DOCUMENT RESUME

BD 051 523

CG 006 455

AUTHOR

Lindquist, Edith L.

TITLE

Study of the Cognitive Plan in the Acquisition of Complex Motor Skill. Continuation of Study I: Good

INSTITUTION SPONS AGENCY

Motor Learners. Final Report.
San Jose State Coll., Calif.
Office of Education (DHEW), Washington, D.C. Bureau

of Research. BR-9-I-107

BUREAU NO PUB DATE

Apr 71

GRANT

OEG-9-70-0012 (057)

NOTE

266p.

EDRS PRICE

EDRS Price MF-\$0.65 HC-\$9.87

DESCRIPTORS

Child Development, Human Development, *Individual Development, Learning, Learning Processes, *Hotor Development, *Perceptual Hotor Coordination, *Perceptual Motor Learning, Performance Pactors,

Psychomotor Skills, *Skill Development

ABSTRACT

This study continues the investigation of the general organizational plan used by good motor learners in acquiring a complex motor skill (tennis serve). The General Serve Problem Solving Model (GSPS), developed in earlier research, was utilized in an effort to improve and broaden it so that other types of learners may be studied and compared. Six subjects were observed over seven one-half hour learning sessions. They learned to serve by observing a loop film and still pictures and by asking questions. Results indicate that the model, in order to fit these six subjects, needed certain revisions. These are discussed. (Author/TL)

BR 9-I-107 PA 24

C 6

FINAL REPORT

Project No. 9-I-107
Grant No. OEG-9-70-0012(057)

STUDY OF THE COGNITIVE PLAN IN THE ACQUISITION OF COMPLEX MOTOR SKILL. CONTINUATION OF STUDY I:

EDITH L. LINDQUIST

DEPARTMENT OF PHYSICAL EDUCATION FOR WOMEN

SAN JOSE STATE COLLEGE

SAN JOSE, CALIFORNIA 95114

April 1971

U.3. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Office of Education Bureau of Research

U.S DEPARTMENT OF HEALTH, EDUCATION

LEFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED
EXACTLY AS RECEIVED FROM THE PERSON DI
ORGANIZATION ORIGINATING IT. POINTS O
VIEW ON OPHINORS STATED DO NOT NECES
SARILY REPRESENT OFFICAL OFFICE OF EDU
CATION ROSITION OR POLICY

FINAL REPORT

PROJECT No. 9-I-167
GRANT No. OEG-9-70-0012(057)

STUDY OF THE COGNITIVE PLAN IN THE ACQUISITION OF COMPLEX MOTOR SKILL. CONTINUATION OF STUDY I:

GOOD MOTOR LEARNERS.

Edith L. Lindquist
San Jose State College
San Jose, California 95114

April 1971

The research reported herein was performed pursuant to a grant with the Office of Education, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy.

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

Office of Education Bureau of Research

CONTENTS

Chapter		Page
	ABSTRACT	vii
I.	INTRODUCTION AND PURPOSES Justification and Limitations Definition of Terms	1 2 2
II.	PROCEDURES FOR GATHERING DATA	5
. III.	METHODS OF ANALYSIS	7 7 9
IV.	RESULTS AND DISCUSSION Subject One Subject Two Subject Three Subject Four Subject Five Subject Six	11 11 20 30 39 48 53
v.	RESULTS AND DISCUSSION	70 70
VI.	REVISED GSPS MODEL	76
VII.	CONCLUSIONS	78
VIII.	RECOMMENDATIONS	80
REFERENC	ES	81
BIBLIOGR	АРНҮ	83
APPENDIX	ES: GENERAL	
I	I. The First CSPS Model II. Speed-Accuracy Score Sheet II. Instructions to the Subject (Taped) IV. Motor Behavior Analysis V. Verbal Behavior Analysis (Form) VI. Abbreviations and Symbols Used in the Following Appendixes	91 93 94 96 98
	SUBJECT ONE	
ATI	II. Hewitt Serve Test Score Analysis	102 102 103

ERIC

A ppend i	ixes	•	Page
	X. XI.	Verbal-Motor Behavior Graph	105
	XII.	Behavior Graph	116
	VII.	Analysis of Verbal Problems by Motor Flot Scores	117
Х	III.	Analysis of Highest Scores During Each Problem	119
	XIV.	Increases and Decreases in Motor Performance Scores Within and	
	XV.	Batween Days	121
	XVI.	Motor Performance Scores	121
	VAT.	Analysis of Verbal Problems by Accuracy/Speed Scores	122
Х	CVII.	Increases and Decreases in Accuracy and Speed Scores Within and	
VX	ZIII.	Between Days	123
		Accuracy and Speed Scores	123
		SUBJECT TWO	
	XIX.	Hewitt Serve Test Score Analysis	124
	XX. XXI.	Accuracy-Speed Mean Daily Scores Order qubject 2 Reads in Variables,	124
	1011	Values, Properties, and Elements	125
	XII.	Verbal-Motor Behavior Graph	127
VV	III.	Synopsis of Verbal-Motor Behavior Graph	144
X	XIV.	Analysis of Verbal Problems by	
	xxv.	Motor Plot Scores	145
**	יייייי	Each Problem	147
	XVI.	Increases and Decreases in Motor Performance Scores Within and	•
V V	WII.	Between Days	149
Δ.Λ	ATT.	The Effects of Rest Upon the Within- Day Increases and Decreases of	
		Motor Performance Scores	149
XXV	III.	Analysis of Verbal Problems by Accuracy/Speed Scores	350
Х	.X1X	Increases and Decreases in Accuracy	150
		and Speed Scores Within and	3.50
	xxx.	Between Days The Effects of Rest Upon the Within-	152
		Day Increases and Decreases of	
		Accuracy and Speed Scores	152

ERIC

ppendixes		Page
	SUBJECT THREE	
XXXI. XXXII. XXIII.	Hewitt Serve Test Score Analysis Accuracy-Speed Mean Daily Scores Order Subject 3 Reads in Variables,	153 153
XXXIV.	Values, Properties, and Elements Verbal-Motor Behavior Graph	154 156
XXXVI.	Pehavior Graph	165
XXXVII.	Motor Plot Scores	166
XXXVIII.	Each Problem	167
xxxix.	Between Days	169
XL.	Motor Performance Scores	169
XLI.	Accuracy/Speed Scores	170
XLII.	Between Days	171
	Accuracy and Speed Scores	171
XLIII. XLIV. XLV.	Hewitt Serve Test Score Analysis Accuracy-Speed Mean Daily Scores Order Subject 4 Reads in Variables,	172 172
XLVI.	Values, Properties, and Elements Verbal-Motor Behavior Graph	173 175
XLVIII.	Behavior Graph	190
XLIX.	Motor Plot Scores	191
L.	Each Problem	193
LI.	Between Days	195
LII:	Motor Performance Scores	195
	Accuracy/Speed Scores	196
	Between Days	197

iii

Appendixes		Page
LIV.	The Effects of Rest Upon the Within- Day Increases and Decreases of Accuracy and Speed Scores	197
	SUBJECT FIVE	
LV. LVI. LVII.	Hewitt Serve Test Score Analysis Accuracy-Speed Mean Daily Scores Order Subject 5 Reads in Variables,	198 198
LVIII.	Values, Propaties, and Elements Verbal-Motor Behavior Graph	199 201
LIX.	Synopsis of Verbal-Motor Behavior Graph	211
TXI.	Analysia of Verbal Problems by Motor Plot Scores	212
LXII.	Each Problem	214
LXIII.	Performance Scores Within and Between Days	216
LXIV.	Day Increases and Decreases of Motor Performance Scores	216
.VXV.	Analysis of Verbal Problems by Accuracy/Speed Scores	217
20.0	and Speed Scores Within and Between Days	218
LXVI.	The Effects of Rest Upon the Within- Day Increases and Decreases of	,
	Accuracy and Speed Scores SUBJECT SIX	218
LXVII.	Hewitt Serve Test Score Analysis Accuracy-Speed Mean Daily Scores	219 219
LXIX.	Order Subject 6 Reads in Variables, Values, Properties, and Elements	220
LXXI.	Verbal-Motor Behavior Graph	222
LXX1I.	Behavior Graph	235
IXXII.	Motor Plot Scores	236
LXXIV.	Each Problem	238
	Between Days	240

ppendixes		Page
TXXA.	The Effects of Rest Upon the Within- Day Increases and Decreases of	
LXXVI.	Motor Performance Scores	240
LXXVII.	Accuracy/Speed Scores Increases and Decreases in Accuracy	241
••	and Speed Scores Within and Between Days	242
LXXVIII.	The Effects of Rest Upon the Within- Day Increases and Decreases of	
	Accuracy and Speed Scores	242
	COMPARISON OF SUBJECTS	
LXXIX.	Initial Wallboard Test	243
LXXX.	Hewitt Serve Accuracy Tests	243
LXXXI.	Hewitt Serve Speed Tests	243
LXXXII.	Mean Daily Accuracy Scores	244
LXXXIII.	Mean Daily Speed Scores	244
LXXXIV.	Range of Motor Scores	244
TXXXA.	Performance Scores by All Subjects	
LXXXVI.	on All Motor Tests	245
	Motor Scores	245
LXXXVII.	Total Test Ranking	245
LXXXVIII.	Number of Variables Read in Daily	246
LXXXIX.	Comparison of Between-Day Increases	_ • •
	and Decreases in Motor	
•	Performance Scores	246
XC.	Within-Day Increases and Decreases	2.40
	in Motor Performance Scores	247
XCI.	The Effects of Rest Upon the Within	241
	Day Increases and Decreases	
	of Motor Performance Scores	0.45
VOTT	Common Day Transpage Scores	247
VOT1:	Between Day Increases and Decreases	
·	in Accuracy and Speed Scores	248
XCIII.	Within-Day Increases and Decreases	
	in Accuracy and Speed Scores	249
XCIV.	The Effects of Rest Upon the Within-	•
	Day Increases and Decreases of	
,	Accuracy and Speed Scores	250
. vov.	Analysis of Episodes of Highest	
	Scores by General Flan	251
XCVI.	Model Changes	252
XCVII.	Analysis of Properties	253
XCVTTT.	Rank Order of Elements and Properties	(2)
	to Determine Priority	055
XCVIV.	Designed AGDG Medel Diaments	255
. VO. TA.	Revised GSPS Model Diagrammed	256

LIST OF ILLUSTRATIONS

igur	e		P	ıge
ı.	Subject One. Plot of High Motor Performance			17
2.	Scores by Problems	•	•	13
	Scores by Problems			15
3.	Subject One Plot of High Accuracy and			
4.	Speed Scores by Problems Subject One. Plot of Mean Accuracy and	•	•	18
7.	Speed Scores by Problems			19
5.	Subject Two. Plot of High Motor Performance	-	-	_
_	Scores by Problems	•	•	23
6.	Subject Two. Plot of Mean Motor Performance Scores by Problems			25
7.	Subject Two. Plot of High Accuracy and	•	•	رے
•	Speed Scores by Problems			27
8.	Subject Two. Plot of Mean Accuracy and			
ο.	Speed Scores by Problems	•	٠	28
9.	Subject Three. Plot of High Motor Performance Scores by Problems			3 2
10.	Subject Three. Plot of Mean Motor Performance	•	•)2
	Scores by Problems	•		34
11.	Subject Three. Plot of High Accuracy and			
12.	Speed Scores by Problems	•	•	36
16.	Speed Scorus by Problems	_	_	38
13.	Subject Four. Plot of High Motor Performance	•	•	-
3.4	Scores by Problems	•		42
14.	Subject Four. Plot of Mean Motor Performance			47
15.	Subject Four. Plot of High Accuracy and	•	•	43
	Speed Scores by Problems			46
16.	Subject Four. Plot of Mean Accuracy and			
17.	Speed Scores by Problems	•	•	47
51.	Subject Five. Plot of High Motor Performance Scores by Problems			51
18.	Subject Five. Plot of Mean Motor Performance	•	•	71
	Scores by Problems	•	•	53
19.	Subject Five. Plot of High Accuracy and			
20.	Subject Five. Plot of Mean Accuracy and	•	٠	55
	Speed Scores by Problems	_	_	57
21.	Subject Six. Plot of High Motor Performance	•	•	
20	Scores by Problems	•		61
22.	Subject Six. Plot of Mean Motor Performance Scores by Problems			67
23.	Subject Six. Plot of High Accuracy and	•	•	63
	Speed Scores by Problems			65
24.	Subject Six. Plot of Mean Accuracy and	-	-	-
•	Speed Scores by Problems	•	•	67

vi

ABSTRACT

The purpose of this study was to continue to investigate the general organizational plan used by good motor learners in acquiring a complex motor skill (tennis serve). hypothesized that the General Serve Problem-Solving model, developed in a prior study, would be followed for acceptable but not rejected problem solutions. Six subjects were observed over seven one-half hour learning sessions performing 3406 serves. They learned to serve by observing a loop film and still pictures and by asking questions. Both verbal and motor data were collected on video tape. The motor data were transcribed and coded serve-by-serve and analyzed by means of a computer program which assigned a value to each part of the serve and printed these individual parts with their respective The sum of these values for each serve was plotted values. and printed. Accuracy and speed scores for each serve were also analyzed and plotted. High scores, low scores, plateaus, and mean scores for motor performance, accuracy, and speed scores were analyzed. These records presented a detailed as well as general picture of what was happening in the performof the serve. In order to analyze the verbal data, the data were divided into problems investigated by the subjects. These problems were analyzed by means of a Verbal-Motor Behavior Graph. These results were then processed by hand through the GSPS model to determine accuracy of the model and also to determine where and how learning takes place. indicated that the model, in order to fit these six subjects, needed the following revisions: order of reading the mair properties CRT was changed to TRC; forward and mixed patterns for calling the properties were also included, although the reverse pattern still predorinated; order of priority of the other properties was added. The model was revised according to the results of the experiment. High scores, low scores, and plateaus all appeared to perform important functions in the total learning situation when the Verbal-Motor Behavior Graph was consulted. Contrary to the results obtained in the first research, learning appeared to take place within the problems rather than between.

vii

CHAPTER I

INTRODUCTION AND PURPOSES

The following two phenomena are often evident to those working with students: (1) a learner's concept of what he is doing and what he actually is doing are often quite different; (2) when a suggestion is given for improvement, the student appears to ignore the suggestion and continues with his own plan of attack. The frequent occurrence of these phenomena has prompted the experimenter to investigate the plan of attack used by learners in solving a complex motor task (a tennis serve). A further question is also involved: do all learners follow a similar plan of attack or are there as many plans as there are students? Knowledge of consistencies between plans of learners would help in teaching this skill; and, in that there are similarities between motor skills, the knowledge would help in teaching other motor skills. Teachers are aware that a motor performance test is an indication of progress in learning, but it does not explain what occurs between the instructor's initial demonstration and verbal explanation and the student's final test scores on that skill. This study attempts to bridge the gap between initial instructions and final performance.

The purpose of this research is to continue study on the plan of attack used by good motor learners in acquiring a complex motor skill (tennis serve). The initial study (Lindquist, 1968) presented a General Serve Problem Solving Model (GSPS) that represented the plan used by one subject in learning to serve. This model employed some of the basic concepts used by Newell and Simon (1963) in developing the General Problem Solver (GPS) which simulates human problem solving. The initial study theorized that the model fits problems with acceptable solutions but not problems with rejected solutions. A brief account of this model appears in a previous research article (Lindquist, 1970).

In order to pursue the main purpose of the study, the following objectives were established prior to undertaking the project:

- 1. To collect, in depth data on a sufficient number of good performers of a motor skill so that comparisons can be made between these learners.
- 2. To obtain more data in an effort to determine fit of the present GSPS model to other subjects of similar ability.
- 3. To improve the present model so that other types

¹See Appendi: 1 for this mcdel.

- of learners may be studied and compared to the model in an effort to determine where discrepancies lie.
- 4. To study the learning process from the verbal/
 motor data collected on the six subjects to detect
 the following: where in the total process learning
 appears to take place, where stabilizing and fluctuating patterns appear and for what reasons, what
 types of pattern or plan the subjects follow in
 order to solve the problem of learning to serve
 through observation and asking questions, and what
 similarities and differences in these patterns or
 plans exist between subjects.
- To begin to build a library of motor skills on video tape to assist students and faculty in analyzing complex skills.

Justifications and Limitations

Past research used motor performance data predominantly to the exclusion of other types of observable data, limiting our knowledge of what takes place during the learning process. Those who study human behavior are recognizing the necessity for the inclusion of a variety of types of data i. order to more adequa ely explain what is happening to man while he learns. Kaufman (1968) substantiates the inclusion of numerous types of observable data in studying man-data such as movements, sighs, verbal data, and facial expressions. The model used as a means of study or explanation is useful in that it can include a large number of variables.

The experimenter recognizes that this study is in its beginning phase. The subjects are in a natural setting with as little interference as possible. Few variables are controlled, and those controlled are described under methodology. The study attempts to include all variables that impinge upon the human in an ordinary learning situation rather than to eliminate or control them. The study is based on a small select sample and any attempt to predict the model's applicability to other persons and situations must be done with this knowledge in mind. Although the possibility of gathering and analyzing a large amount of data on a large number of variables is present, this study will be limited to the analysis of certain variables that occur in the original GSPS model with the addition of certain factors that are directly related to clarifying the model.

Delinition of Terms

The term "serve" is used to describe the total condition of the server's situation at a particular time, including position of the tennis ball, motor and verbal

behaviors of the subject, and feedback from past serves. The term "variable" stands for the parts of the tennis serve: i.e., stance, grip, and height of ball toss. "Value" refers to the descriptive or numerical limitations attached to the variable. The term "property" denotes both variables and values of the serve. There are two types of values attached to variables. One is descriptive and used by the subject; the other is the numerical value assigned to the variable by the experimenter for purposes of analysis. At a certain time, the serve can be described by the variables (if a general description is desired), by values (if a more specific explanation is needed), or by the properties of the serve (if both variables and values are used in the description). The term "element" is used to describe a combination of properties into a larger unit. An example of the use of these terms appears below:

Variable--Vertical position of hall toss or T.
Value--Ball toss too high. The value "too high" is assigned by the subject to the variable ball toss or T.

Property--At a particular time and place "ball toss too high" equals the property since it includes both a variable and a value (whether assigned by the subject or experimenter). To the experimenter, "ball toss too high" equals T3--a label much easier to

work with and program. A value of 5 is attached to T_3 in determining "form" performance or motor performance of the subject.

Element—A combination of properties into a larger whole. An example is: ball toss (T) too high (T₃) + ball toss too far in front (C₅) + Stepping (S₉) =

PALANCE (-). The subject has described the propert. ! leading to the problem of balance and combined them under her own label. The experimenter has done the same with more easily coded symbols.

"Main Goal" equals speed and accuracy. These goal were presented to the subject by the experimenter. "Subgoal A" is the formation of balance, coordination, timing, rhythm, feeling, form and other elements described and labelled by the subject and experimenter. "Subgoal B" consists of adding of values, variables, properties, and elements; assigning of values to variables; assigning equivalences between values, variables, properties, or elements; and subtracting values, variables, properties, or elements. "Subgoal C" consists of reading in, calling, or testing values, variables, properties, and elements.

An "episode" is one serve plus the verbal/motor data related to that particular serve. A "problem" occurs in

the verbal data of a subject. It is marked by a stated goal and ends in either accepting, rejecting, tentatively accepting or rejecting, or setting aside of that goal. "plateau" occurs when four or more individual episodes or large problems have the same score (depending upon the data analyzed). A "transition period" occurs when there are three or more serves without verbal data. "Forgetting" is the resulting condition of a decrease in motor score between problems within or between days. "Remembering" is the term used to describe the condition that exists when a serve score remains the same between problems within or between The term "learning" describes two conditions: (1) the result of an increase in motor score between problems within and between days and (2) the subject's use of various operations to solve the problems, which may or may not result in an increase in motor scores.

CHAPTER II

PROCEDURES FOR GATHERING DATA

Equipment. A General Electric Type TE22 Vidicon Camera with Angenieux 15 X 150 mm. lens was used to collect the motor data. The verbal data were collected simultaneously on an Ampex VR660B recorder. A Vega wireless microphone was used on the subject, and the subject's voice was recorded on audio track one. Serve identification was recorded separately on audio track two. The tennis court was set up for Hewitt's serve tests (1966). A card table was placed in back of the baseline on the tennis court behind the subject and a Super X loop film projector with loop on the tennis serve (Athletic Institute) was placed on the table together with still pictures (Driver, 1964 and Gould, 1964).

Personnel. A television supervisor and one technician were present at all filmings and recordings. An extra person recorded serves on a hand counter while one technician recorded the number verbally onto track two of the tape while the subject served. Two graduate assistants recorded accuracy and speed scores on all serves on special recording sheets, assisted in setting up and taking down equipment, and helped to gather balls. They also administered the Scott-French Wallboard Revision of the Dyer Test (1959).

Subjects. Posters were made announcing the need for subjects and the necessary qualifications which were: female, right-handed, good in motor skills, freshmen, and no previous tennis Jessons. The subjects were paid for six one-half hour learning sessions. Those responding were questioned as to their suitability and availability during Easter vacation. Five subjects were selected from those applying; a sixth subject was added on the second day due to technical difficulties with one subject. The difficulties were minor and the data on all six subjects were used in the study.

Schedule for gathering data. Dates for filming were scheduled over Easter vacation due to availability of equipment and technicians at that time. The following dates were selected: March 20, 21, 23, 24, 25, 26, and 27. Although wind and cold weather prevailed on some of these dates, no changes in schedule had to be made. Each subject was scheduled to appear on each half hour beginning at 8:30 a.m. The equipment and courts were prepared prior to their arrival. On the first day each subject was given the wall-board test to determine initial ability. This is a test of agility, hand-eye coordination, ability to hit forehands

lSee Appendix II for a sample of these sheets.

and backhands against a board within a certain period of time, and ability to use a long lever. Since none of the girls knew how to serve, a preliminary serve test did not seem feasible. Although the relationship between the wall-board test and serving may be questioned, a preliminary measurement of where each girl stood on the above-mentioned skills in relationship to 250 other beginning students who had previously taken the test was obtained. Lach subject then listened to instructions which were prerecorded. The instructions contained the main goals of accuracy and speed as well as the idea of form. Subjects were instructed not to observe each other, practice, or even to think about serving outside of the learning sessions. Each subject reported at her specified time on each of the seven days. She was instructed to watch the loops, still pictures, serve, ask questions, or rest whenever she needed for her half hour. The last 10 serves were Hewitt test serves and the subject was informed when these were taken, although the results of all of the serves were recorded in the same manner as the test serves. Testing equipment remained stationary for all On the seventh day the subjects observed the last part of their previous day's performance. Each subject was in as natural a setting as possible except for the presence of extra equipment, personnel, and the Vega microphone around her neck. Each subject had a bucket of balls and a choice of tennis racket. The foot fault rule was introduced at the beginning of the second day. Each day thereafter the subjects were instructed to proceed as they wished. The entire session for each subject was recorded on video taps.

¹See Appendix VI of reference (1) for these norms.
2See Appendix III for these instructions.

CHAPTER III

METHODS OF ANALYSIS

Individual Subject Analysis

Methods for analyzing motor data. The wallboard scores for each subject were recorded, T-scores assigned, and preliminary comparisons between subjects made. The Hewitt serve achievement test scores were taken at the end of each These were analyzed by comparing them to test Accuracy and speed mean daily scores were calculated and tabulated for comparison purposes. Prior to the study, Motor Behavior Analysis Sheets were devised on which parts of the serve were coded and values assigned to each variable according to expert opinion. Each serve was analyzed on a separate sheet. The video tapes were played and still-framed as necessary in order to determine each serve part. each subject served between 470 and 650 serves in seven days, the analysis amounted to observing 3406 serves. A television technician and a graduate assistant aided the experimenter in running the recorder, observing, and transcribing the motor data. Only track two giving the number of the serve was played while the motor data were being transcribed onto the Motor Behavior Analysis Sheets. In order to prevent these data from biasing the motor analysis, the verbal data were not played. This process took over two months' time, the experimenter working several hours per day during the The Motor Performance Plot Froweek and all day Saturday. gram (form data), which was previously written for the IBM 360 computer, was altered to run on the CDC 3300. This program assigns values to each part of the serve, totals the values, plots the motor performance scores, and prints out the serve number, score, and plot of each serve. 2 Plots of both accuracy and speed scores and print-outs of these scores were added to this computer program so that these three plots and scores parallel each other for easy inspection. outs of the punched IBM cards were used to examine the individual scores for each serve. A Commodore calculator was used to analyze the data on each problem; this was faster than trying to program the computer to find this data on problems that could range from one serve to any number of serves.

Methods for analyzing verbal data. The verbal data were placed on regular tape to be analyzed separately. A

The maximum score a subject can achieve is 70. An intermediate-advanced player on the intercollegiate tennis team at San Jose State College scored 60.

¹ See Appendix IV for a sample sheet.

stereo recorder was rented in order to transcribe the verbal data onto Verbal Data Recording Sheets, which was done by a graduate assistant. The serve number was verified by switching to the second track. The experimenter divided the verbal data of each subject into problems. The problem solutions were evaluated according to the following results and coded according to the corresponding number:

- Subject tentatively accepts the serve and solution = ?.
- Subject rejects the serve and solution = -.
- Subject accepts serve and solution = +.
- Subject rejects serve, accepts solution = +. Subject accepts serve, rejects solution = + -.
- TR = transition period.
- TEST = Hewitt serve test period.

Each set of verbal data was analyzed using informationprocessing techniques which resulted in a Verbal-Motor Behavior Graph for each subject. A synopsis was made of the results obtained in this graph. The order of reading in variables, properties, and elements; the order of acceptance of the CRT² properties; the order of call of the CRT values; model changes, and the general pattern employed in solving the problem were recorded for each subject.

Combined analysis of the Verbal-Motor data. In an attempt to combine the two sets of data, the verbal problems of each subject were analyzed using motor plot, accuracy, and speed scores. For each problem the initial, final, mean, and highest scores of motor plot, accuracy, and speed scores were investigated. Reasons for high and low scores as well as plateaus were investigated in the Verbal-Motor Behavior Graph.

1

Increases and decreases between and within days in motor performance, accuracy and speed scores by problems with and without rest were analyzed for each subject. The highest motor performance accuracy and speed scores of each subject for each problem were analyzed by employing the Verbal Motor Behavior Graph data in order to determine reasons for these high scores. General patterns were described for each subject using only the data relevant to these highest scores per problem. These included a study of the highest of these

The CRT variables are the 3 main variables used in the GSPS model of the previous subject. C = horizontal position of ball toss; R = position of the face of the racket on contact, and T = vertical position of ball toss.

 $[{]f I}$ See Appendix V for a sample sheet.

high scores, the lowest of the high scores, and the plateaus.

Group Analysis

Methods for analyzing motor data. The data for all the subjects were compared in an attempt to determine similarities and differences between subjects. The subjects were ranked according to the results of the wallboard test scores in order to determine initial motor ability and also to determine the ability of this test to predict final performance on the other motor scores for these six subjects. The other motor scores included the Hewitt serve tests, mean daily accuracy and speed scores, and mean motor performance scores. In order to do this, the subjects were ranked on the wallboard test; then the rank order for all the other tests combined was determined and comparisons were made between the scores.

Methods for analyzing the verbal data and combining the verbal-motor analysis. The mean daily accuracy, speed, and motor performance scores were tabulated for all the subjects in order to determine consistent patterns of high scores, low scores and plateaus. The number, time, and order in which subjects read-in properties were tabulated in order to compare these with the verbal data to determine consistent In order to analyze these, the following criterion was used: those properties considered by three subjects or less were considered properties individual to the subject; those considered by more than three subjects were considered consistent among subjects. The properties read in by all subjects appear first in the order of priority. This order was determined by adding all the positions of reading in the variables. Next, the properties considered by five subjects were computed, followed by four and three. These recults were recorded in order to determine priority for calling properties and elements. The lowest scoring of these properties and elements in each group would have the highest priority since they were called the earliest by most subjects.

The order of reading in the CRT variables for all subjects was analyzed by recording the orders used by all six subjects and determining the most frequent pattern. The most prevalent pattern for reading in properties was determined by tabulating all the patterns for all the problems for each subject and summing these. The most prevalent pattern for initial calling of the values of the CRT properties was determined by tabulating the order of reading in each of these values for each subject. The order of priority may differ from the order of calling of the variables since they are determined differently.

The between-day increases and decreases and scores remaining the same for motor performance, accuracy and speed scores were tabulated for all the subjects. Analysis was made by summing the frequency of these scores. How much increase and decrease could possibly by attributed to reminiscence, forgetting, or remembering between days was ascertained.

The within-day increases, decreases and scores remaining the same for motor performance scores, accuracy and speed scores for all subjects was tabulated. These were summed, and frequency of each of these determined. Increases, decreases and scores remaining the same with and without rest were then analyzed in order to determine how much credit for increases and decreases could possibly be attributed to dissipation or accumulation of fatigue factors or short term decay and how much might be due to other factors.

In an effort to determine consistent patterns between subjects analysis of the highest scores in each problem was made by comparing the pattern used by each subject in achieving the highest of these high scores, the lowest of these high scores, and the plateaus.

CHAPTER IV

RESULTS AND DISCUSSION

Subject One

Motor data. The subject had a raw score of 22 on the wallboard test which was in the 40th percentile (T-Score 47). This indicates she was slightly below average on this initial test. Her ranking was 4 in comparison to the other subjects. On the Hewitt serve accuracy test her raw scores ranged from 7 on day 1 to 12 on day 7. Her ranking was 5. On the Hewitt serve speed test her scores ranged from 4 cn day 1 to 11 on day 7. Her low score was 0 on day 2. The range of T-Scores was 38-70. Her ranking was 4 in comparison to the other subjects. Her range of mean daily scores went from .38 on day 2 to .88 on day 7. Her ranking was 5. Her mean daily speed scores ranged from .29 on day 2 to .88 on day 7. Her ranking was 5. Since these scores were taken only on the research subjects, there were no norms with which to compare them. The range of mean motor performance scores went from 4 cn day 2 to 59 on day 2. Her ranking was 2.

In considering the accuracy and speed scores, this subject performed according to the usual expectation: low scores occurred on days 1 and 2 and high scores on day 7. On the motor performance test she was atypical: low and high scores both occurred on day 2. On her total composite score her rank order was 3. Her predictive score would have placed her 4.

Verbal jata. The order the subject read in properties and elements was rhythm, backswing, vertical position of ball toss, horizontal position of ball toss, movement on the court, accuracy, wrist, contact on center of the strings, coordination, the ball hit down, speed, the ball hit diagonally, timing, simultaneous toss and swing, position of the racket face, choked grip, reach, the whole body, follow through, "ping-pong" concept, whole arm, contact on top of the ball, type of grip, warmup, and wind. The subject started with an element; position of the racket face was read in late. She went from elements to variables, values, and properties, and then again to elements—from simple goals

¹ See Appendix VII.

²See Appendix VIII. ³Ibid.

See Appendix IX for a detailed analysis which includes the order of assigning values.

or ideas to more complex concepts, from large body problems to small problems such as grip. The position of the ball toss predominated the program early and maintained its prime position throughout the program. Racket face position did not hold a position of importance.

In analyzing the Verbal Motor Behavior Graph as to agreements and disagreements with the GSPS model, the CRT variables were investigated first. CRT was not the order in which the subject accepted these variables; TCR or possibly TRC would be more descriptive of the order used for both accepted and rejected solutions to the problems. The order of accepting variables followed all three types of patterms: forward, reverse, and mixed. With the rejected solutions, the forward order prevailed; with the accepted solutions, the mixed order prevailed. As shown in the motor plot scores, the subject reached a state of plateauing early and she also reached a high skill level early. Negative solutions prevailed in her plan. The order of call of the CRT variables was: $C = C_3$, C_1 , C_4 , C_3 , and C_1 ; $R = R_2$, R_1 ; $T = T_2$, T_3 , and T_1 . In scanning for variables the subject often went back and forth selecting variables rather than in a straight forward and/or reverse direction. In fact, she had more success with her solutions to problems if she followed this scanning or mixed pattern.

Combined verbal/motor analysis. In analyzing the verbal problems by the motor performance scores, the range of scores went from 24 on day 1 to 59 on day 2. This subject reached a high skill level early, plateaued at a high score of 52 for 9 problems; her score rose again to 55 for 2 problems, plateaued again at 52 for most of the remainder of the program. If we plot the high scores as in Figure 1, we see a "strange" learning curve. In examining these highest motor scores we find that 37 of these scores occurred without any benefit of rest and 1 followed a brief rest while gathering balls. Although one rise in score could be attributed to the factor of the dissipation of fatigue factors, we must look elsewhere for the explanation in the case of the other 36 high scores. During one very high score the subject was in a testing period, and it may be that the pressure of the test motivated her to achieve higher. The following pattern exists for the plateaus: the subject was combining variables individually, or combining variables into

³See Appendix XII. ⁴See Appendix XIII.

¹See Appendix X for the complete graph and Appendix XI for a symopsis of the graph.

²See Appendix XI for this analysis.

Figure 1. -- Subject One. Plot of high motor performance cores by problems.

larger motor patterns such as timing or what the subject called "the whole serve." Contrary to one theory for plateaus, the lack of motivation, it appears that the subject was highly motivated and very actively at work. She was combining properties into larger elements and appeared to be working with a large number of variables rather than not enough as would be evident if she were bored. When the scores exceeded 52 (the plateau score), she was concentrating on one variable, property, or element and employing a positive goal. Negative evaluations were more frequent than positive evaluations throughout this subject's program of learning.

An interesting factor to note is that in spite of the fact that the subject plateaued at 52 at episode 165, day 3, learning continued thereafter as noted by the reading in of 15 new variables, the assigning of values to previously accepted variables, and the combining of variables into larger elements and concepts. These evidences can only be found in the analysis of the verbal data.

In looking at the mean motor scores in Figure 2, we find much fluctuation at the beginning, plateaus in the middle and more fluctuation at the end. In order to explain the total general pattern we will examine the Verbal-Motor Beharior Graph. We find the following general pattern: at the beginning the subject primarily read in, called, and tested one variable or assigned one value to a variable which resulted in a fluctuating pattern. During the middle of the program she was involved in combining variables singly or into larger elements, subtracting variables or values that had not been successful, combining properties and elements, or working with high-level concepts such as "ping-pong" concept. Towards the end of the learning program, she was again testing individual variables and dealing with other problems such as warmup and wind. She was not reading in new variables but went directly to the main goal of accuracy-speed from the individual variables without calling the elements and/or combinations of properties.

In examining the between-day increases and decreases in motor performance scores, we see that in only one out of six days did an increase occur between days (16.66% increase). Therefore, the probability of only a slight increase in motor scores being due to reminiscence is present. In the other five instances, scores between days decreased (83.33%). Scores either increased or decreased between days; they did not remain the same. The large number of decreases in scores would indicate that forgetting was a more prevalent factor occurring between days than reminiscence or remembering when

¹See Appendix XIV.

using motor performance scores as the criterion of learning.

Within-day increases and decreases in motor performance scores! reveal that an almost equal number of increases and decreases occurred between problems (46.87% increase; 37.50% decrease) which shows only a very slight probability that the subject's initial scores would increase rather than decrease. In examining the increased scores we find that very few initial scores were higher than any scores achieved in the prior problem. These facts seem to indicate that with this particular subject, learning took place within the problems rather than between the problems, contradicting the findings of the previous study.

In examining the effects of rest upon the within-day increases and decreases in motor performance scores, there was a 31.25% increase without rest as compared to 15.62% increase with rest; a 28.12% increase without rest as compared to 9.37% decrease with rest; 5.52% remained the same without rest and 0.00% stayed the same with rest. In comparing the increases and decreases with rest, we see more increases than decreases indicating the possibility of learning contribution from dissipation of fatigue factors. Since there were about an equal number of increases and decreases without rest between problems, short term decay and learning occurred about equally between problems with this subject. Few within-day increases and decreases could be attributed to rest.

In analyzing the verbal problems by accuracy and speed scores, the low score was .00 on day 5 and the high scores were 1.33 and 1.31 on days 1 and 6. We find the lowest mean accuracy score corresponding to the lowest mean speed score. The highest mean speed scores occurred during problems 3 and 4 on day 1, episodes 8-22. This may indicate that the subject's goal on day 1 was focused more on speed than on the other days. However, data from the Verbal Motor Behavior Graph does not substantiate this; she said that she was working on accuracy only during these episodes. The speed goal came into prominence during problem 5 episodes 23-28. During these episodes her goal was actually to decrease speed. In examining the above episodes, we find rather low average speed scores except for episode 21. During episode 32, where the subject's verbal goal was to decrease speed, her speed score doubled from that of the previous problem. This is a good example of the difference between what a subject says and does.

³See Appendix XVI.

¹See Appendix XIV.

²See Appendix XV.

In examining the plot of high scores only, as shown in Figure 3, we see a widely fluctuating pattern of accuracy scores. Upon examination of the high scores at TR after 9, 10, 14, 16, 32, and 34, the following similarities can be seen: accuracy goal; the subject performed the following operations--called variables and properties, assigned values to variables, called T or TC only, and employed a mixed or reverse pattern in calling variables and properties. At the lowest of the highest scores, 23 and 25, we see the following similarities: accuracy goal; the subject called variables and properties, assigned or called values. In looking at the highest speed scores in Figure 3, there were many scores at 3 (her highest score). This is a high score for women. At the plateau (problems 13-22) we see mostly accuracy goals (in problems 17, 20, 21, 22 there were speed goals also). She was working on the element timing, adding properties to produce an increase in speed, and was adding the following variables and properties: WH + WB + S at episode 22.

In examining the plot of the mean accuracy and speed scores in Figure 4, we see a very fluctuating pattern without plateaus. The lack of plateaus in the data might indicate that accuracy and speed goals took precedence over form or "feeling good" goals at this particular point in the program. Mean performance scores levelled off during problems 12-22; whereas from 12-14 we see a rise in the accuracy and speed goals followed by a fall from problems 16-18, a rise in 19, a fall in 20, a rise at 21, and a fall at 22. One explanation for the fall at the beginning and end of the program is that the subject is working on form goals at these points. Speed and accuracy goals are also noticed at the beginning of the program, in the middle, and again towards the end. The variables, properties, and elements combined in the center of the program consist of speed, accuracy, and form goals.

In referring to the Verbal-Motor Behavior Graph, increases and decreases appear to be due to the reading in, calling, assigning values, adding, subtracting, assigning equivalencies, testing variables, properties, and elements related to the problem. Both increases and decreases appear to be necessary parts of the learning process, since assigning values and testing of eventually unsuccessful properties are parts of these processes. It is possible that if the conditions of learning had been more controlled and the subject fed variables and properties under highly controlled conditions, the results might have been different. There were times in the learning situation, however, when the subject asked for a specific answer, got it, and did not use the information until days later so that there is some evidence that the subject would pursue her own plan of attack in solving the problem even under controlled conditions.

The following results can be seen upon examination of

Figure 4. -- Subject One. Plot of mean accuracy and speed scores by problems.

the accuracy and speed scores between days. Only one increase in both accuracy and speed scores took place between days. This 16.6% increase could be attributed to reminiscence. There was one decrease between days and four scores remained the same. There was a greater possibility that scores would remain the same than they would either increase or decrease with this subject. Therefore, neither reminiscence nor forgetting were major factors when using accuracy and speed scores as indexes of learning.

In examining the increases and decreases within days in accuracy and speed scores, we see that increases far exceeded decreases (8-1; 9-1); however, both increases and decreases were minimal in relationship to the scores remaining the same. Three times as many scores (71.79%) remained the same as either increased or decreased between problems. This indicates that the major portion of learning, as indicated in accuracy and speed scores, must take place within problems rather than between.

In examining the effects of rest upon the within-day increases and decreases of accuracy and speed scores, we see that with the accuracy scores more scores remained the same between problems without rest than either increased or decreased (51.51% remained the same without rest). There were six increases without rest (18.18%) and two with rest (6.06%). These increases could be attributed to some dissipation of fatigue factors, but two out of 33 cases is a small portion. Approximately the same holds true for the speed scores. The vast majority of speed scores remained the same (57.57%) or increased (24.24%) without the benefit of rest between the problems. This denotes that the major jumps in performance took place elsewhere. In comparing the increases and decreases with rest, we see the same percentage (3.03%). In comparing the increases and decreases without rest, we see 24.24% increase as compared to 0.00% decrease, indicating this increase in learning took place between problems without rest. The only decrease that occurred did so without rest, denoting the existence of short term decay.

Subject Two

Motor data. On the wallboard test the subject had a ray score of 15, which was in the 12th percentile, and had a T-score of 38. She would be considered below average on

See Appendix XVIII.

¹See Appendix XVII. ²Ibid.

this pre-test as compared to 250 other beginning students. Her rank order on this test compared to the other 5 subjects was 5. On the Hewitt serve accuracy test her scores ranged from 6 (T-Score 58) on day 5 to 19 (T-Score 80) on day 4. This was an unexpected result in that the highest score preceded the lowest, and these scores both occurred in the middle of the learning sessions. Her rank order on this test was 1. On the Hewitt serve speed test her scores ranged from 5 (T-Score 58) on days 5 and 7 to 10 (T-Score 69) on day 3-again, a unique pattern. Her ranking was 2. The mean daily accuracy scores went from .72 on day 4 to 1.10 on day 3. This was an unexpected result in that the highest score occurred prior to the lowest score and both occurred in the middle of the program. Her ranking was 3. Her mean daily speed scores went from .43 on day 7 to .69 on day 3 which is as unique as her mean accuracy scores. Her ranking was 4 on these scores. On the mean motor performance scores, the range went from 8 on day 1 to 52 on day 7, an unexpected pattern. Her ranking was 5 on this test. The wallboard test was a good predictor of this outcome.

In looking at the composite results on these motor data, we find that the subject was atypical. For all except the motor performance scores her low scores appeared after the high scores. Her high scores appeared on days 3 and 4, her low scores on days 4, 5, and 7. On the total composite motor score her rank order was 4. Her predictive score placed her 5.

Verbal data. The order the subject read in variables, properties, and elements was: vertical j sition of ball toss, position of racket face, speed, accuracy, step, bent knees, wrist turned horizontally, follow through, body lean to the left, starting position, type of grip, timing, racket dropped, ball hit down, horizontal position of ball toss, wrist-flexed or hyperextended positions, foot fault, whole body, simultaneous toss and swing, backswing, contact the ball off center, swing higher, sidearm, control over the racket, reach, contact made on top of the ball, head of the racket comes up, arch, ball contacted overhead, and wind.

The subject started with one of the three subgoals CRT, read in another and attacked the third in the middle of the program. She read in the main goals of speed and accuracy next. She read in single variables first and about the center of the program tried larger elements and soncepts involving more than one variable or property.

¹See Appendix XIX. ²Ibid.

³See Appendix XX. ⁴Ibid.

See Appendix XXI.

In analyzing the Verbal Motor Behavior Graph as to agreements and disagreements with the GSPS model, the CRT variables were investigated first. The CRT variables were read in in the following order: TRC. She added information on R to T. T and R combinations were considered most frequently; C was not attacked as often. (Subject 1 attacked T and C frequently, R infrequently). In consideration of the pattern used to call variables, for the problems with positively accepted solutions, the forward calling of variables prevailed; with the rejected problem solutions, a mixed pattern prevailed. This result did not agree with the previous model in that the subject for the first model called variables in reverse order for acceptable solutions. It can be noted that all three patterns (forward, reverse, and mixed) were found in the calling of variables for all three types of prob-For subject two there was a large number of repetitions of variables in testing and retesting. A reverse pattern was evident in calling values rather than variables. The order of call of the C variable was: C_3 , C_2 , C_4 , and C_1 . The order of call of the R variable was: R and R ; she did not consider R3 or R2. The order of call of the values of the T variable was T2, T3, and T1. The order of call of the C values differed from both the first experimental subject and Subject One of this experiment. The order of call of T values was the same for both the first experimental subject and Subject One of this experiment. Subject Two substituted R, for R, and R3.

Combined verbal/motor analysis. In analyzing the verbal problems by motor performance scores, we find that the range of scores went from 8 on day 1 to 52 on day 7. The subject followed a typical pattern of expectation in her motor plot improvement. Her high scores did not plateau as did Subject One's scores but followed a fluctuating pattern as seen in Figure 5. The pattern of high scores could be described as rising, but fluctuating. If we examine these highest scores further, we find that 40 out of 41 cases appeared within rather than between problems. Only one appeared between problems and this appeared after rest. The

See Appendix XXII for the complete graph, Appendix VI for the explanation of the coded variables and values, and Appendix XXIII for a synopsis of the graph.

²See Appendix XXIII for the complete analysis.

³See Appendix XXIV for the complete analysis.

ERIC Full text Provided by ERIC

theory of reminiscence does not explain these rises in performance, nor does the theory of dissipation of fatigue factors. In order to find out what occurred around these high scores, an analysis of highest score episodes by verbal data was made. The subject followed this type of pattern when examining only these highest scores: assigned values to variables, combined variables early, combined properties into larger subgoals, assigned equivalences, tested variables, narrowed the goal by combining variables into larger elements, assigned equivalences, and tested variables. Both positive and negative evaluations were present; however, goals were stated positively for the most part. Very high scores also appeared during transition and testing periods.

Upon examination of the mean motor scores in Figure 6, we see a fluctuating but rising plot. The total learning pattern is quite similar to the pattern for highest scores. In looking at the between-day increases and decreases in motor performance scores. we see that there was an equal possibility of increases or decreases in scores occurring between days. Increases in initial scores on three out of the six days could be attributed to the factor of remin scence. On the other three days the subject began with a lower or equal motor score than on the previous day. In consideration of the within-day increases and decreases in motor performance scores, the problems resulted in an almost equal number of increases and decreases in scores between problems (38.88% increase; 41.66% decrease). Reminiscence could account for 39% of these increases, and forgetting for 42% of the decreases. The other 19% of the scores remained the same.

In examining the effects of rest upon the within-day increases and decreases of motor scores within days. We see that of the 15 decreases (41.66%) between problems, only five occurred following rest (13.88%). Of the 14 increases (38.88%), only two (5.55%) occurred with rest. There appears to be more probability that a rest will result in a decrease in initial motor score than in an increase with this subject. Therefore, it seems more probable to look elsewhere than to the theories of reminiscence and dissipation of fatigue factors for the explanation of most of the increases in motor performance scores. Of the 17 increases between problems, six resulted in scores higher than any scores made on the previous day. Other rises indicate that learning took place within the problem. Considering all the problems, more

¹ See Appendix XXV for the complete analysis.

²See Appendix XXVI. ³Ibid.

⁴See Appendix XXVII.

resulted in increases without rest (33.33%) followed by decreases without rest (27.77%), decreases with rest (13.88%), and those remaining the same without rest (13.88%). When using increases in motor performance scores as the criterian of learning, the effects of rest seem to play a rather insignificant role in the total learning picture.

In examining the accuracy mean scores of the problems, we see the low score of .29 (days 2 and 4) and the high score of 2.20 (day 1). In examining the speed scores, the lowest mean score was .29 (days 2 and 4) and the highest mean score 1.20 (day 1). This was a very atypical pattern in that one would not expect highest scores to occur on the first day.

In examining the plot of high accuracy and speed scores in Figure 7, we find a very fluctuating pattern of high and low sources. In looking at the Verbal-Motor Behavior Graph high scores at problems 2, 3, 15, 22, TR, 32, 36, 39, and 40, we find that: most of the problems had a stated accuracy goal; the subject called variables and properties and called and assigned values; the CRT pattern of calling these variables prevailed on the very highest scores; on the others, C, T, TR, and TCR patterns prevailed; the order of calling variables and properties was mixed or reverse.

At the low scores (problems 1, 4, 5, 6, 10, 14, 18, 28, TR after 31) both accuracy and speed goals were present; T and TR patterns of calling the three main subgoals were used; either forward or mixed patterns for calling the variables and properties were employed. The high speed scores followed a fluctuating pattern between scores 1 and 2 only. At only one problem did the subject score 3 (at episode 37) where she was working almost exclusively on accuracy; she called T, and used a forward pattern of calling variables and properties.

Upon examining the accuracy and speed plot of mean scores in Figure 8, a very fluctuating pattern of increases and decreases in both speed and accuracy scores can be seen. These high peaks occurred at problems 2 and 3, problem 22, and a transition period following problem 31. In order to understand the reasons for the rises in accuracy and speed scores at these points, the Verbal-Motor Behavior Graph was consulted. In problems 2 and 22 the subject had a stated accuracy goal—to "hit the left hand corner." In problem 31 the goal was to "hit the left hand corner" and to decrease speed—"too hard." In examining the other problems, accuracy and speed goals appeared there also.

²Ibid.

¹See Appendix XXVIII.

Plot of high accuracy and speed scenes by problems. Figure 7. -- Subject Two.

27

The following results can be seen upon examination of the increases and decreases between days in the accuracy and speed scores. Among the accuracy scores we see 66.66% decreasing scores between days, 16.66% increasing scores and 16.66% remaining the same. This shows only a slight increase which could be attributed to reminiscence; the large percentage of decrease could be attributed to forgetting. The same percentages were true of the speed scores.

Concerning the increases and decreases within days in the accuracy and speed scores, we see about an equal proportion of increases (25%) to decreases (27.77%). The scores remaining the same equalled 47.22% indicating that with this subject learning took place within the actual problems rather than between them within days. In analyzing the speed scores we see that 33.33% of the scores decreased, 19.44% increased, and 47.22% remained the same. This shows a greater possibility that a score would decrease or remain the same than increase between problems within days with this subject. One must look elsewhere than between problems for the reasons for high scores.

In examining the effects of rest upon the within-day increases and decreases of accuracy and speed scores, increases in accuracy scores without rest occurred 11.11%, increases with rest 13.88%, decreases without rest 19.44%, decreases with rest 8.33%, scores remaining the same without rest 41.66%, and scores remaining the same with rest 5.55% of the time. There were more increases with rest than without rest. These five increases with rest could be attributed to reminiscence. When comparing the increases with rest to the decreases with rest, we see more increases (13.88% compared to 8.33%) again favoring the idea of reminiscence. The large number of scores that remained the same without rest indicates that the learning took place either because of or in spite of large number of scores remaining the same.

In examining the speed scores, we see that 11.11% increased without rest, 8.33% increased with rest, 25% decreased without rest, 8.33% decreased with rest, 36.11% of the scores remained the same without rest, and 11.11% remained the same with rest. There were more increases and decreases without rest than with it; however, total decreases exceeded total increases. In comparing increases with rest to decreases with rest, we see an equal percentage of both-8.33%. This seems to indicate an equal possibility that the initial score after rest would result in an increase or decrease—an increase due to the dissipation of fatigue factors

¹See Appendix XXIX. ²Ibid. ³See Appendi: XXX.

as often as a decrease que to short term decay or other factors. Within the total picture the 8.33% increase that might be due to the dissipation of fatigue factors, however, was not great.

Subject Three

Motor data. On the wallboard test the subject had a raw score of 25 which was in the 51 percentile (T-Score 50). From this predictive score one might expect that this subject would be average in motor skill in tennis. Her rank order on this test was 3 compared to the other subjects in this experiment. On the Hewitt serve accuracy test— her raw scores ranged from 2 (T-Score 48) on day 7 to 13 (T-Score 70) on day 5. This was rather atypical in that one would expect a beginner's scores to rise steadily. Her ranking compared to the other subjects was 4. On the Hewitt serve speed test— her scores ranged from 3 (T-Score 51) on days 5 and 7 to 7 (T-Score 63) on day 4. This was again an atypical pattern with high scores occurring prior to low scores. Her mean daily accuracy score ranged from .52 on day 2 to 1.01 on day 3. Her ranking on this test was 4. Her mean daily speed scores ranged from .30 on day 5 to .64 on day 4. Her rank order was 5. The subject's mean motor performance scores ranged from 13 or day 1 to 44 on day 6. Her rank order was 6.

In considering the composite results on Subject Three's motor data, she was atypical in that most often high scores appeared on days prior to low scores except for the motor performance scores. Both high and low scores appeared mostly on days 3, 4, and 5. One low score appeared on day 7. Reasons for high scores not appearing on the last day could be attributed to weather, less practice, the result of watching her performance, or the pattern used in the analysis and solving of the problem. Her overall ranking was 5 on these tests. Her initial predictive score placed her number 3.

Verbal data. The subject read in variables, properties and elements in the following order: serve feels comfortable, accuracy, grip, vertical position of the ball toss (T), arm (straight or curved), eyes on the ball, follow through, starting position of the body, horizontal position of ball toss (C), pendular continuous motion, timing, speed, motion (bat. hit, push, put (R)), contact on top of the ball, feet, whole body, wrist, concentration, arch, bent knees, racket heavier, contact off center, lean, practice, control, swing like a baseball, and reach.

⁴Ibid. ⁵See Appendix XXXVI. ⁶See Appendix XXXII.

¹See Appendix XXXI. ²See Appendix XXXII. ³Ibid.

She read in the main goals of accuracy, speed and form early. Two of the main properties of CRT, C and T, were read in early. R was read in in the middle of the program. Single variables and values were read in early followed by more complex elements; most of the complex elements were read in in the middle of the program. She dealt with variables, properties, and less complex elements at the end except "swing like a baseball" which is a complex concept. This pattern is similar to that of Subject One.

In analyzing the Verbal Motor Behavior Graph as to agreements and disagreements with the GSPS model, the CRT variables were investigated first. She read in T first, followed by C, and did not investigate R as such. The order for this subject would be TC. She investigated the motion variable (batting, hitting, pushing, putting into the air). If notion is equated with position of the racket face (R) [R₁ = pushing (flat), R₂ = putting into the air (open), and R₃ = batting, hitting (closed)], then the order of reading in would be TCP. Patterns for problems with questionable or tentatively acceptable solutions were TR or TC. Patterns for problems with acceptable solutions were RT or CT. The three were never combined in one problem. There were only two rejected solutions, and the pattern employed was CT. For the positive problems the order of calling the properties and variables was reversed; for the negative problems, either forward or mixed; and for the questionable or tentative solutions, either forward or reversed. The order of call of the values of the C variable was: C₁, C₄, C₃, and C₅. The order of call for the T values was: T₁, T₂, T₃, and the order for the R variable was R₃, R₁, and R₂.

Combined verbal-motor analysis. In analyzing the verbal problems by the motor performance scores, the range of scores went from 13 on day 1 to 44 on day 6. Upon examination of the plot of highest motor scores in Figure 9, we see a fluctuating but steadily rising pattern. In looking at the highest scores in more depth, we find that 26 cases occurred within the problems, and only two highest scores occurred between the problems. One of these two rises occurring between problems also occurred between days; the other occurred within a day without rest. Therefore, 27 problems of highest scores could be attributed to something other than reminis-

¹See Appendix XXXIV for the complete Verbal-Motor Behavior Graph and Appendix XXXV for a synopsis of the graph.

²See Appendix XXXVI for the complete analysis.

Plot of high motor performance scores by problems. Figure 9. -- Subject Three.

cence and dissipation of fatigue factors. In order to further examine the reasons for these rises, an analysis of highest scores based on the verbal data was made. In examining these high scores, the subject followed this pattern: she went from one variable to a combining of variables, assigning equivalences between variables, combining values and variables into larger properties, assigning values to variables, combining these into a variety of combinations, and narrowing the number of properties to the testing of a few large properties—speed, accuracy, vertical and horizontal positions of ball toss (T,C). At the very highest scores she was combining values and variables of properties singly or into larger elements.

Upon examination of the plot of the mean motor performance scores in Figure 10, we see a sudden rise, followed by a drop and then a steady but fluctuating rise until a transition period after problem 24 where the high score was made; the sccres dropped again between problems 25-57. The subject read in the majority f variables (42) before problem 15, where we see a steady rise of scores. After that the subject read in only 12 variables during which time a levelling occurred and then the scores dropped. Problems 3-8 show a steady mean rise with predominantly tentative solutions. Most of day 1 shows a steady rise. The steady drop between problems 3 and 10 finds the subject introducing a new variable (arch) which resulted in problems of coordination and timing (elements) which she reorganized. She sought her solutions in other elements such as starting position, bent knees, and lean together with a large number of other variables read in and called. During the drop from TR, 25, 26, 27, she was primarily concerned with speed and accuracy; elements such as timing, comfort; adding together of properties; and she did not read in any new variables.

Upon examination of the between-day increases and decreases in motor performance scores, there was 66.66% decrease and only 16.66% increase, indicating that very little learning could be directly attributed to the theory of reminiscence. Scores remaining the same amounted to 16.66%, which was equal to the percentage of increases.

In looking at the within-day increases and decreases in motor performance scores?, there were nine increases (40.92%), eight decreases (36.66%), and five scores remained the same (22.72%) between problems. There appears to be

¹ See Appendix XXXVII for the complete analysis.

²See Appendix XXXVIII for the complete analysis.

^{3&}lt;sub>Ibid</sub>.

Plot of mean motor performance scores by problems. Figure 10. -- Subject Three.

slightly more possibility that a score would increase than that it would decrease. In examining the effects of rest upon these scores, a large number of both increases and decreases occurred during periods of no rest rather than with short rest periods. Approximately 60% of the scores resulted in either increases without rest or decreases without rest (27.27% increase; 31.81% decrease). This indicates that although the subject was allowed to rest as often as desired, she seldom rested, and when she did, there appeared to be a little less probability that the score on the serve following the rest would improve in motor performance than that it would not improve. Concerning the four rest periods, three resulted in increases and one in a decrease, indicating that in three out of 22 cases rises in scores could be attributed to dissipation of fatigue factors. The other increases between problems were due to other causes.

Upon examining the verbal problems by accuracy and speed mean scores, the lowest mean accuracy score was .16 on day 2, and the highest score was 2.33 on day 4. The lowest mean speed score was .16 on day 2, and the highest was 1.33 on day 4. High scores were achieved by other subjects also on the fourth day. There could be a number of reasons for this. (1) the weather was windy and cold the last three days, (2) after the fourth day the subject read in very few variables; the problem became one of adding, subtracting, assigning values to the variables, testing, and assigning equivalencies rather than initially investigating new variables, which might be less motivating and which require more complex mental processes.

The plot of high accuracy and speed scores in Figure 11 reveals the following: few if any plateaus occurred except at the highest score and rises in accuracy scores followed two out of three transition periods. Since there were so many high scores, these scores would follow the general pattern of the total Verbal-Motor Behavior Graph. At the lowest accuracy scores (1, 7, 8, and 24) we see the following similarities: the solutions were mostly tentative; speed and accuracy goals both were present; there was much assigning of equivalencies and adding of variables, reading in and calling of variables and properties; T only was called to solve the problem, and both forward and reverse patterns were used in calling variables and properties.

In examining the plot of the highest speed scores in Figure 11, it can be seen that the high scores plateau at 2. The total pattern of the Verbal-Motor Behavior Graph would describe the high scores. At the highest score, 3.00 at

 $^{^1}$ 3ee Appendix XXXIX. 2 See Appendix XL.

Plot of high accuracy and speed scores by problems. Figure 11. -- Subject Three.

ERIC Full Text Provided by ERIC

problem 27, the following pattern was employed by the subject: a tentative sclution, accuracy and form goals, tested values of T, assigned equivalency and added variables (accuracy = T + C + eyes on the ball), called three properties, assigned two values, employed TC, and called properties with the reverse pattern.

In examining the accuracy speed plot of mean scores in Figure 12, we see a rather strange pattern of extreme rises in the accuracy scores within a very fluctuating pattern of scores. In referring to the Verbal-Motor Behavior Graph to see what occurred at these high rises in accuracy at problems 5, 12, and 20, we see that ouring problem five the subject was pursuing the possibilities of batting, hitting, purhing or putting the ball into the air (R). She did not have a stated goal of accuracy. During problem 12 she was again attacking the possibilities of batting the ball or pounding it into the ground with stated goals of speed and accuracy. She was also working on various positions of vertical ball toss while expressing confusion in goal. If she tossed high, she had a better reach but less accuracy; if she tossed lower, she had more accuracy but less speed. These goals do not seem to be vastly different from the goals of the neighboring Goals of accuracy and speed predominated throughproblems. out the entire program, although there might be more positive attacks on accuracy and speed here. Examining the low scores at problems 7 and 23, we find that the subject was working on the problem of tossing the ball high and reaching for it with the result of a decrease in accuracy or tossing it lower, hitting with a sidearm, with less speed but more accuracy. This was the same problem she was trying to solve in problem ?2--a high scoring problem. She rejected the high toss in problems 7 and 23 because of the poor speed results.

The following results can be seen when examining the increases and decreases between days in accuracy and speed scores with and without rest. Of the six possible increases or decreases in accuracy, only one increase and two decreases occurred. The 16.66% increase could be attributed to reminiscence. The fact that two cases resulted in decreases and three remained the same shows that little learning as evidenced in motor performance scores of this subject could be attributed to this factor. In looking at the speed scores, two cases increased, one case decreased, and three remained the same. Two in six cases or 33.33% of the cases could be attributed to reminiscence.

Increases and decreases within days in accuracy and

¹See Appendix XLI for the complete analysis.

Plot of mean accuracy and speed scores by problems.

speed scores were about equal (accuracy = 21.73% increase, 17.39% decrease; speed scores resulted in 13.04% increase and 17.39% decrease). This indicates that there was about an equal probability that a score would increase or decrease with this subject. A large percentage of scores remained the same (58.62%).

In studying the effects of rest upon the increases and decreases of accuracy and speed scores, we find that with the accuracy scores there was 17.39% increase without rest to 4.34% increase with rest; 17.04% decrease without rest to 4.34% decrease with rest; 30.43% of the scores remained the same both with and without rest. In looking at the speed scores, we see 13.04% increased without rest, 6% increased with rest; 17.39% decreased without rest; 0.00% decreased with rest; 47.82% of the scores remained the same without rest and 31.25% stayed the same with rest. There were no increases or decreases with rest, indicating that reminiscence could not be a factor contributing to the learning with this subject. More scores remained the same than either increased or decreased. Rests did not appear to be a significant factor in increases in accuracy and speed scores. As with the motor performance scores, most increases occurred within the problems.

Subject Four

Motor data. On the wallboard test the subject had a raw score of 28 which was in the 70th percentile and had a T-Score of 54. I'rom this initial predictive score, it would be expected that this subject would perform tetter than average. Her rank order on this test compared to the other subjects in this experiment was 1. On the Hewitt serve accuracy test, her scores ranged from 6 (T-Score 58) on day 6 to 18 (T-Score over 80) on day 4. This was rather an atypical pattern with a high scoring day preceding a low scoring day. Her scores did not follow a pattern of daily fluctuation which might have been an explanation; but a pattern of high, low, high, high, low, low, high. Her rank order on this test was 2. On the Hewitt serve speed test her scores ranged from 3 (T-Score 51) on days 2 and o to 12 (T-Score 75) on day 4. This again w.; an atypical pattern. Her ranking on this test was 3. Her mean daily accuracy score went from .50 on day 1 to 1.93 on day 7, a typical pattern. Her ranking was 1. Her mean daily speed scores ranged from .23 on day 1 to 1.00 on day 7;

¹ See Appendix XLIT for the complete analysis. 2 Ibid.

³See Appendix XLIII for the complete analysis.

⁴See Appendix XLIV for the complete analysis.

⁵Ibid. 6Ibid.

a typical pattern. Her ranking was 2. On the mean motor performance scores her scores ranged from 41.20 on day 1 to 52.64 on day 1, problem 1. Her rank order was 1. Her lowest and highest mean scores appeared on day 1 and her highest mean score occurred in the first problem, a very strange occurrence.

In examining the composite results on the motor data for Subject Four, we see that she scored the highest on the initial placement test and she ranked first on the total rank order on all tests. Her high scores on accuracy and speed were atypical—highest scoring days occurred before lowest scoring days. Her motor performance scores followed a typical pattern—low scores on the first day, high scores on the last. One wonders why high accuracy and speed scores occurred on the first day and form scores on the last.

Verbal data. The order the subject read in variables, properties and elements was: vertical position of ball toss (T), reach, arch, smash, wrist (horizontal), racket brought down, accuracy, racket brought up, grip, lift, whole body, horizontal position of ball toss (C), lean, relax, speed, angle, top, backswing, forward swing, feet still, on toes, contact on tcp of the ball, timing, sway, position of racket face (R), feel of it, follow through, thinking, thumb in, contact on center of the racket, elbow up, hitting down off arm, waiting position, wind, body position, control of the racket, and natural, smooth stroke—whole stroke. She read in the main goals accuracy and speed and also the main properties early. R was read in about midway in the program; (this pattern was used by Subjects One and Three also). Single variables and larger elements were read in about equally throughout the program. There were more complex elements later in the program than earlier.

In analyzing the Verbal-Motor Behavior Graph as to agreements and disagreements with the GSPS model, the CRT variables were investigated first. The subject read in these variables in the following order: TCR. The T and C variables were the most prevalent and occurred together most frequently for both accepted and rejected problems. The predominant pattern for acceptable solutions was TCR but for unacceptable solutions It was CTR.

The pattern for reading in variables was mixed in

See Appendix XLVI for the complete Verbal Motor Rehavior Graph and Appendix XLVII for a synopsis of the graph.

40

¹ See Appendix XLVIII for the complete analysis.

 $[\]cdot$ ²See Appendix XLV for the complete analysis.

positive, negative and tentatively acceptable solutions. If the mixed pattern is not considered, the forward pattern predominated for the negative solutions and the reverse pattern predominated slightly for the positive solutions. In the mixed pattern we see the following type of pattern: forward, jump back to early variable, forward, jump back, forward, etc. So actually, a forward-backtracking pattern prevailed. This pattern was true for reverse-mixed patterns also. However, no particular pattern was consistently present. This subject was a negative strategy learner--25 negative solutions to three tentative solutions and 11 positive solutions. The order of reading in the C variables was C_1 , C_5 , C_2 , C_4 ; the T variables was: T_2 , T_3 , T_1 , and the R variables: R_1 and R_{Twist} (unique to this subject).

Combined verbal/motor analysis. In analyzing the verbal problems by the motor performance scores, the range of scores was 31 on day 5 to 63 on days 2, 3, 4, and 5. Upon examination of the plot of highest motor scores in Figure 13, we see that there was a high fluctuation between low and high scores at the beginning, a levelling off, another high rise, a low score, a levelling off and more fluctuation between high and low scores. In looking at the highest scores only, all 32 cases occurred within problems, none between. no rests occurred here, in no cases could highest scores be attributed to reminiscence or dissipation of fatigue factors. In order to further examine the reasons for these rises, reference was made to the Verbal Motor Behavior Graph. 2 examining these high scores, we see this pattern: she went from examination of a few variables, to reading in, assigning values to a large variety of single variables, to combining them singly, to combining them into larger elements, assigning equivalency, putting them into a larger element called "everything together" at the end of the program. worked with positive goals and used both negative and positive evaluations. At the very highest scoring episodes, she combined values, variables and properties into Jarger combinations of single variables or into larger elements or subgoals or assigned equivalencies.

Upon examination of the plot of the mean motor scores in Figure 14, we see a much different type graph than with the previous subjects. She began with much higher mean scores than the others and her scores had a narrow range-41-53. Small fluctuations occurred at the beginning, levelling off in the middle, a irop at problem 24, rise at

¹ See Appendix XIVIII for the complete analysis.

 $^{^2}$ See Augendix XLVI for the complete analysis.

Figure 15. -- Subject Four.

25 followed by more fluctuating scores. From the Verbal-Motor Behavicr Graph we see that at the beginning, during the fluctuating scores, the subject read in, assigned values, and dealt with 42 variables. At the levelling off period (problems 13-23, days 3 and 4) she dealt only with five variables. At the drop at problem 24, she was tense-she told herself to "relax and concentrate"; the only variable she called was grip, her main goal was accuracy and she dealt with the whole serve. At the rise (problem 25), she called 10 values and variables, denoted problem with the wind, called two elements--"feeling" and "timing" and was working on accuracy as stated. From 26-28, where scores decline, she was working on a number of variables and values plus large elements of timing and balance. From problems 30-38 where the scores level off, fluctuate, but rise slightly she did not read in any new variables but called many old ones and combined them into larger elements.

In considering the between-day increases and decreases in motor scores, there was 50% increase in motor scores and 33.33% decrease (not a great deal of difference). Scores remaining the same equalled 16.66%. This shows a possibility that reminiscence took place between days half of the time. In looking at the within-day increases and decreases in motor performance scores, there were 16 increases, 13 decreases, and three scores remained the same. Increases amounted to 50%, decreases to 40.62%, and scores remaining the same to 9.32% of the total scores. There appears to be about an equal chance that scores would increase or decrease with this subject. In examining the effects of rest upon these withinday scores on accuracy and speed, we see that there were more increases and decreases occurring without rest (43.75% increase, 34.37% decrease) than with rest (3.72% increase, 9.37% decrease). Scores remaining the same without rest equalled 3.12% access remaining the same without rest equalled 16.25% and scores remaining the same without rest equalled 16.25%. This subject seldom chose to rest, and if she did, the short rest period did not result in an increase in the following initial motor performance score any more than a decrease. In only one case was there an increase in score following a short rest period. This increase could be attributed to the dissipation of fatigue factors. The increases between the 14 other problems must be attributed to other factors.

In analyzing the verbal problems by the accuracy and speed scores, upon examining the accuracy scores the following can be seen: the low accuracy mean score was 0 on day 1 and the high score 2.21 on day 7. The lowest speed score was 0 on day 1 and the highest was 1.14 on days 5, 6,

⁴See Appendix LIII for the complete analysis.

¹ See Appendix L. 2 Ibid. 3 See Appendix LI.

and 7. This subject followed what would be a typical pattern with low scores on day 1 and high scores on day 7. examining the plot of high accuracy and speed scores in Figure 15, two extremely low scores occurred at problems 3 and 4. At these low scores the subject came either to a tentative solution or to an acceptable solution, and goals of speed and accuracy were present. She read in two properties, called four properties, assigned four values, used CT only, and used a reverse pattern of call. At the highest scores (7, 8, 11, 15, 16, 17, 21, 29, 36, 38, and 39) the subject did the following: she employed accuracy and speed goals, called properties, assigned values, used TCR or RCT to solve the problem, and used a variety of pattern in calling variables. At the one plateau (22-28) we see the following: the subject worked on the accuracy goal, on the elements timing and form; called variables; assigned values; used R or RC in solving the problem, and used a mixed pattern of call. In examining the plot of highest speed scores, the subject levelled off at two. The general plan of the total Verbal- Motor Behavior Graph describes the pattern of the highest speed scores. The low scores at three and four coincided with the low accuracy scores above.

In examining the plot of mean accuracy and speed scores in Figure 16, we see a very fluctuating pattern of accuracy scores. The speed scores also followed a fluctuating pattern, but the scores were not as high. There were no plateaus. In referring to the Verbal-Motor Behavior Graph at problems 18 and 33 where the low scores occurred, we see that at 18 the subject was examining the whole serve; working on "timing" and "feeling" elements; reading in a new variable (H); calling nine variables, four values; reading in variables in a forward pattern; and rejecting the solution. In problem 33 she was working on accuracy, calling three variables in reverse, and rejecting the solution. The only thing in common between these is that she rejected both solutions and was working on hitting down.

Upon examination of the increases and decreases between days in accuracy and speed scores, we see that there were no increases in score, one decrease, and five scores remaining the same in accuracy; and no increases between days, no decreases, and six scores remaining the same in speed scores. This no percentage of increase or decrease in either score indicates that no increase could be attributed to reminiscence or to forgetting.

In looking at the increases and decreases within days in the accuracy and speed scores, 2 there were approximately

¹See Appendix LIII. ²Ibid.

Plot of mean accuracy and speed scores by Maximum speed = 4). Figure 16. -- Subject Four. (Maximum accuracy =

four times as many increases as decreases in the accuracy scores. The percentage of increases was 46.87%, decreases was 12.5%, and 40.62% remained the same. In looking at the speed scores within days, we see 43.75% increased, 9.37% decreased, and 46.87% remained the same. This 43.75% increase took place between the problems. However, concerning both the accuracy and speed scores, the large percentage of scores that remained the same or decreased must also be noted. These scores indicate that either much of the learning did not take place between the problems or that both increases and scores remaining the same and are essential to the learning process.

In examining the effects of rest upon the increases and decreases of the accuracy and speed scores, it can be seen that with the accuracy scores there was 0% increase occurring with rest and that the 46.87% increase occurred without the benefit of rest. In considering the decreases, 3.12% took place with rest and 9.37% without rest; scores remaining the same equalled 12.50% with rest and 28.12% without rest. examining the speed scores, 0% increase took place with rest, 43.75% increase took place without rest; 3.12% decrease took place with rest, 6.25% decrease took place without rest; 12.5% of the scores remained the same with rest and 34.37% stayed the same without rest. All increases in scores took place without rest. The subject rested very little -- only four times, and after the four rests, her scores remained the same. increase in scores could then be attributed to the dissipation of fatigue factors. In comparing the increases and decreases with rest, there were more decreases (3.12%) than increases (0.00%) in both accuracy and speed scores without rest, indicating forgetting as the prime factor between problems in accuracy and speed scores.

Subject Five

Motor data. On the wallboard test this subject had a raw score of 12 which was in the 7th percentile (T-Score 4) compared to other students of beginning tennis. Although the subject felt she had better than average motor skill, this did not appear to be the case, at least on this skill. Her rank order on this test was six compared to the other subjects in this experiment. On the Hewitt serve accuracy test her scores ranged from 2 (T-Score 48) on day 5 to 11 (T-Score 67) on day 7. Although her low score preceded her high score, it seems unusual that her low score occurred on day 5. This might be attributed to the wind factor which was not such a predominant factor on the first four days. Her rank order on this test was 6. On the Hewitt serve speed portion of the test? her scores ranged from 2 (T-Score 46) on days 4 and 5, to 7 (T-Score 63) on day 7. The low score on day 4 could not

¹ See Appendix LIV. 2 See Appendix LV. 2 Ibid.

be attributed to the wind although it could on day 5. Her rank order was 6. Her mean daily accuracy score went from .24 on day 4 to .95 on day 1. This was a very atypical pattern as one would expect the high score to be on the last day rather than on the first. Her ranking on this test was 6. Her mean daily speed scores ranged from .19 on day 4 to .63 on day 1, again a very atypical pattern. Her rank order on this test was 6. The mean motor performance score went from 12 on day 1 to 58 on day 4. Her rank order was 3. The high score on day 4 with low scores on days 5, 6, and 7 might be attributed to weather conditions.

In considering her composite results on the motor tests, she ranked the lowest in both initial placement test and on the composite score. The only score nich was not last was her motor performance score. Her high scores followed her low scores on all tests; her high testing scores occurred on day 7 and her high mean scores were found on day 4, which is an interesting result. Did she give an all-out effort that motivated her to achieve on the last test in spite of her average performance?

Verbal data. The order the subject read in variables, properties and elements was: speed, contact on center, accuracy, vertical position of ball toss (T), arm (move less), wrist (horizontal position), nervousness (relaxation), grip (tighter), concentration, control, timing, arm (elbow positions), movement on the court, angle, horizontal position of ball toss (C), grip (type), starting position, reach, form-feeling, exchange of rackets, spin, arch, step back, lean, follow through, racket brought up, position of racket face (R), momentum, foot position, movement of whole body, co-ordination, wrist (snapped), wind, balance, faster movement (timing), finger on the racket, and backswing. She read in variables and values quickly--33 on days one and two. the other five days she read in a total of 28 variables. read in the main goals of accuracy and speed early and also the CT variables. The R variable was introduced late in the program. (This CT-R pattern was followed by Subjects One, Three, and Four also). She read in a mixture of variables, properties and elements. The longer, more complex elements were scattered throughout the program rather than more of them being introduced at the middle or end.

In analyzing the Verbal-Motor Behavior Graph as to

See Appendix LVIII for the complete Verbal-Motor Behavior Graph and Appendix LIX for the synopsis of the graph.

¹ See Appendix LVI. 2 See Appendix LV.

³See Appendix LX. ⁴See Appendix LVII.

agreements and disagreements with the GSPS model, the CRT variables were investigated first. The subject read in these variables in the following order: TCR. T and C predominated in all solutions whether they were negative, positive, or tentatively accepted. T predominated in all early problems. did not appear until episode 21. The reverse pattern for reading in variables predominated in problems with acceptable and negative solutions. Mixed patterns, followed by reverse patterns, occurred most frequently in tentatively accepted solutions. A positive-type learning strategy prevailed throughout the first part of the program with such positive reinforcements as "I like my serve" or "My serve is pleasing Later the subject showed more insecurity or questioning. On the last day, after watching herself on the television monitor, she said nothing. The order of calling the C variable was: C_1 , C_4 , C_2 , C_{Left} (unique to S.), C_3 ; the order of reading in the T variables was: T_1 , T_3 , T_2 . (It is difficult to distinguish between T_1 and T_5 in the verbal protocol.) was considered in two problems only, and the consideration of R occurred when considering the arm-elbow position.

Combined verbal/motor analysis. In analyzing the verbal problems by the motor performance scores, the range of scores went from 12 (day 1) to 58 (day 4). Upon examination of the plot of highest motor scores in Figure 17, we see that there was a fluctuation between high and low scores from the transition period following problem 29 until problem 33 when we see a drop followed by a rise and another drop. In further examining these high scores, we see that 41 rises occurred within problems and 2 between. In all cases including the two high scores between problems, rises occurred without Learning as indicated by high performance scores took place within the problems themselves except for two cases, indicating that highest scores of this subject cannot be attributed to reminiscence or the dissipation of fatigue factors. In order to further examine the reasons for these rises, an analysis of highest scores based on the verbal data was made.2 In examining these high scores only, we see that on each of these scores the subject was assigning values to variables, testing one positive goal, assigning equivalences, and combining single variables. At the lowest points (4 and 14), she was working on decreasing speed (not form). At problem 28, the highest scoring problem, she was working on accuracy assigning equivalencies, and combining variables (accuracy = angle + spin + hit down). At the plateau of high scores (TR-33) she was working on a larger element -- coordination; introducing two new properties -- lean and body position; assigning equivalencies (ccordination=lean + body position);

See Appendix LX. 2 See Appendix LXI.

testing and combining variables (body position + angle + T + lean). She started with a transition period with no comments. The last half of the program was marked by fluctuating scores; she was testing variables, combining properties into larger elements, assigning values, assigning equivalencies, and testing one variable. She used both positive and negative evaluations. Most of her goals were positively stated.

Upon examination of the plot of the mean motor scores in Figure 18, we see a pattern that is quite similar to the plot of highest scores. The high mean score at problem 19 also contains the highest score. A plateau occurred at problems 22-24 where there is a pronounced rise in score, on the highest scores. In examining the Verbal-Motor Behavior Graph we see that during these problems, the subject was working on both accuracy and speed and she was highly dissatisfied with She stated she was satisfied with the serve in episode 23. She was working on the element timing and the following variables: horizontal position of the ball toss (Cleft, C4), reach, tighten grip, and angle. She accepted all three solutions to the problems but rejected most of the serves. used reverse reading in of the variables. Upon examination of the total Varbal-Motor Behavior Graph, we see that early in the program the subject read in single variables and single elements, assigned values, rejected some values and accepted others, called in more complex elements, as feeling, at prob-lem 13. At problem 17 she worked on the complex concept of accuracy-speed, vertical resition of ball toss, spin, grip and wrist snap combinations. She added variables and combined them into a complex pattern (scores drop due to complexity of the task). She called previously read-in variables, assigned values, combined them into elements, rejected and accepted values until problem 20 which is marked by a large rise in score. At 20 she dealt with the complex problem of changing grips (score drops) and called nine variables (combined them) in trying to solve the problem which resulted in a tentatively accepted solution. She continued calling variables, assigning values, adding and subtracting variables and values, dealing with accuracy, speed, form, and timing elements until problem 26 where she looked at the pictures (drop in the scores). After looking at the pictures, she read in two new variables (26 and 27 low scores) in working on accuracy and speed and called 12 variables to attack the problem, ending in a tentative solution. At 28 (high score) she read in new variables, called two variables, assigned values, worked on the accuracy goal, and accepted the solution. At 29, timing and coordination elements were attacked in pursuit of the speed and accuracy goals. She called two variables and rejected the solution. She continued in this manner of calling variables, assigning values, adding, subtracting values and variables, working on coordination, timing, and form elements in attacking the main problem of accuracy and speed. She called fewer variables from problem 39 until the end (almost entirely without comment).

ERIC

In examining the between-day increases and decreases in motor performance scores, there was a 33.33% increase, 66.66% decrease and 0.00% of the motor performance scores remained the same between days. This indicated more likelihood that forgetting rather than reminiscence took place between the days. In looking at the within-day increases and decreases in the motor performance scores, there were 16 increases (43.24%), 15 decreases (40.54%) and six scores (16.21%) remained the same within days between problems. These scores indicate that there appears to be a very slight probability that a score would increase rather than decrease with this subject. There is more chance that the score would either increase or decrease than that it would remain the same.

In considering the effects of rest upon the motor performance scores, there were many more increases occurring without rest than with rest (14 or 37.83% without rest to 2 or 5.40% with rest). Also 14 (37.83%) decreases occurred without rest to 1 (2.70%) with rest; 5 (13.51%) remained the same without rest, and 1 (2.70%) stayed the same with rest. There appears to be more chance that a score would increase or decrease without rest than with rest. In comparing increases and decreases with rest, there appears to be only a slight possibility that scores would increase rather than decrease. In two cases (5.40% of the cases) rises could be attributed to the dissipation of fatigue factors.

In analyzing the verbal problems by the accuracy and speed scores, the low accuracy mean score was 0 on days 3 and 4 and the high score was 2 on day 3; the low speed score was 0 on days 3 and 4 and the high score was 2 on day 3. This was an atypical pattern with high and low scores both occurring in the middle and in the same problem. In examining the plot of highest accuracy and speed scores in Figure 19, we see the following similarities in examining the highest of the accuracy scores at 3, 23, 33, 38, and TR following 40; the subject was examining elements, calling variables and properties, assigning values, and employing a forward pattern of call. At the one plateau at 4-8, we see the following: both accuracy and speed goals, reading in and assigning values, T only used in solving the problem, mixed order in calling variables and properties. In examining the low scores among the highest accuracy scores, at 18, 19, 20, 26, 27, 28, and TR following 29, we see the following similarities: mostly accuracy goals, examining of elements, reading in, calling, assigning values, T or TC investigated, mixed order in calling. In examining the plot of high speed scores, there was a

¹See Appendix LXII.

²Ibid.

³See Appendix LXIII.

See Appendix LXIV.

Plot of high accuracy and speed scores by problems. Figure 19. -- Subject Five.

plateauing of high scores around 2 as with Subject Four; also, many scores stood at 1. A few scores were 0. For the 1 and 2 scores, one can examine the general pattern of the Verbal-Motor Behavior Graph. At the lowest scores we see the same similarities as those of the low accuracy scores. In examining the plot of mean accuracy and speed scores in Figure 20, we see fluctuating rises and falls throughout the program marked by a few plateaus (18-20 and 24-36), a few very high mean accuracy scores (3, 14, and 25) and mean speed scores (17 and 25). In referring to the Verbal-Motor Behavior Graph, at plateau 18-20 the subject was primarily working on spin, arching her back and grip together with a number of accompanying variables. She was disgusted at episode 19, although she said it "feels good"; and uncertain at 2C--"as much spin"? plateau 24-36 she was uncertain, looked at pictures, came up with new variables, questioned a number of variables, was disgusted, didn't know what she was doing wrong, blamed the wind, was working on timing, came up with many tentative solutions, and ended with the stated goal she was "getting everything together." After that her scores rose, dropped, and rose again. In examining the high accuracy mean scores at 3, 14, and 25. we see accuracy goals and the acceptance of her serve--"feels good"; but the serve was too hard at 14. There was no stated goal at 25. In looking at the high speed scores at 17 and 25. we see a stated speed goal and a desire to increase spin; however, this decreased accuracy. At 25 there was no staged goal.

In examining the increases and decreases between days in accuracy and speed scores, we see that there were 0 increases, 1 decrease (16.66%), and 5 scores (83.33%) remained the same with both speed and accuracy scores. Learning could not be attributed to reminiscence, and only 16.66% decreases could be attributed to forgetting. Most scores remained the same. Most of the learning took place elsewhere. In examining the increases and decreases within days in accuracy and speed scores, we see 13 increases (35.13%), 8 decreases (21.62%) and 16 (43.24% of the scores remained the same. With the speed scores there were nine increases (24.32%), seven decreases (18.91%), and 21 scores remained the same (56.75%).

The effects of rest upon the increases and decreases of accuracy scores within days? resulted in two increases with rest (5.40%) and seven increases without rest (18.91%). This increase could be attributed to the dissipation of the fatigue factors. There was one decrease with rest which could be attributed to short term decay. There were six decreases without rest (16.21%) which might be attributed to the accumulation of fatigue factors, short term decay, or other explanations.

³See Appendix LXVI.

¹See Appendix LXV for the complete analysis. 2 Ibi \hat{a}

66

5'

One score remained the same with rest (2.70%) and 20 scores stayed the same without rest (54.05%). We see the following effects of rest upon the increases and decreases of the speed scores: two increases with rest (5.40% and 11 increases without rest (29.72%). The two increases could be attributed to the dissipation of fatigue factors, the 11 without rest to other learning factors. There was one decrease (2.70%) with rest and seven decreases (18.91%) without rest. The seven decreases without rest could be attributed to the accumulation of fatigue factors, the decrease with rest to short-term forgetting or other learning factors. Fifteen scores remained the same without rest (40.54%) and one stayed the same with rest (2.70%)

Subject Six

Motor data. On the wallboard test the subject had a raw score of 26 which was in the 59th percentile (T-Score 52) compared to other beginning students. She was about average on this motor skill. Her ranking compared to the other subjects in this experiment was two. On the Hewitt serve accuracy test her scores went from 4 (T-Score 53) on day 1 to 19 (T-Score over 80) on day 5, a typical pattern. On day 6 (her last day) her score dropped very low which may be attributed to wind, short practice period, or watching herself on the television monitor. Her ranking on this test was 1. On the Hewitt serve speed test her scores ranged from 4 (T-Score 53) on day 1 to 12 (T-Score 75) on day 6; again, a typical pattern. Her ranking was two. Her mean daily accuracy scores ranged from .67 on day 1 to 1.02 on day 3. This differed from the Hewitt serve test results. The high score on day 3 might be attributed to weather factors although other factors appear in the Verbal-Motor Behavior Graph. Her ranking was two. The range of her mean daily speed scores went from .43 on day 1 to .90 on day 3. This was the same pattern as for the Hewitt serve speed scores. Her ranking was one. On the mean motor performance performance scores her scores ranged from 25 on day 5 to 58 on days 4 and 5. was the subject's only atypical pattern -- low and high scores appearing on the same day. A further analysis of low and high scores will be made later. Her ranking on this test was four, which was her lowest ranking on any of the motor tests.

Composite results of the motor data ranked this subject two. Her initial ranking on the wallboard test was also two. She followed a typical pattern (low scores on first day with high scores on the last day) except for the mean motor performance scores.

⁴Ibid. ⁵See Appendix LXIII.

¹See Appendix LXVII. ²Ibid. ³See Appendix LXVIII.

Verbal data. The order the subject read in variables, properties and elements was: form-feel, grip (steady), position of racket face (R), wrist (flexion, extension, hyperextension), the ball hit down, vertical position of ball toss (T), accuracy, speed, follow through, contact on center of the racket, foot action, backswing, movement on the court, bend knees, eyes on the ball, balance, horizontal position of the ball toss (C), wrist action (horizontally), reach, forward swing, timing, arch, body positioning, elbow (bent or straight), racket brought up, the ball hit up, step back, slice, wind, forearm (shorter or longer), contact on top of the ball, left leg stationary, lean to the left, and the racket follows the ball in the air. The subject read in 31 variables on the first two days, more than the number of variables read in on the last four days combined! The read in only one variable on the fourth day, none on the fifth. She read in the main goals of accuracy and speed, the subgoal of form, and the CRT variables early. Most of the elements were read in from the middle of the program to near the end.

In analyzing the Verbal Motor Behavior Gra has to agreements and disagreements with the GSPS model. the CRT variables were considered first. She read in these variables in the following order: RTC. The most prevalent pattern was TRC. The portion RT predominated early; C was picked up in problem 7. The reverse calling pattern predominated in regative and positive solutions; the mixed pattern followed by negative pattern predominated in the tentative or questionable solutions. Negative colutions were more common than positive or tentatively accepted solutions. The subject showed disgust, tiredness, and soreness toward the end of the learning sessions. Negative colutions predominated near the beginning and enu of the sessions, positive solutions in the middle. After observing herself on the television monitor, she reacted with negative solutions and feelings of disgust. The order of reading in the C variable was: C4, C3, C5, C1; the order for the T variable was: T3, T2, T1; the order for R was: R3, R2, R1, and R1eft (subject's individual value).

Combined verbal/motor analysis. In analyzing the verbal problems by the motor performance scores, the range of

¹ See Appendix LXIX.

See Appendix IXX for the complete Verbal Motor Behavior Graph and Appendix LXXI for a synopsis of the graph.

See Appendix LXXII for the complete analysis.

scores went from 25 on day 5 to 58 on days 4 and 5. In examining the highest motor scores only there were 36 within-problem increases and only one between-problem increase among these All of the rises, including the one between problem rise, took place without the possibility of reminiscence occurring. These highest scores per problem are plotted in Figure 21. In analyzing these highest motor score episodes using the Verbal Motor Behavior Graph, we see the following pattern: assigned values, tested variables, combined variables, combined variables and properties, assigned equivalences, combined properties into elements, tested properties, recycled through the above processes, narrowed down properties and elements, and assigned new equivalences. During the earliest scores she was assigning values, testing one variable, and combining variables. In the middle of the program she combined variables and properties, assigned values, combined variables and properties into elements, tested and en-larged the number of properties. Late in the learning situation the subject narrowed down the number of properties into larger elements which were easier to call, tested, investigated single variables, and assigned equivalences. highest score (12) the subject was increasing accuracy and decreasing speed, working on form, calling five properties, did not read in any new variables or properties, assigned or called four values, used RC to solve the problem, and used the reverse pattern in calling the variables. At the lowest of the highest scores (33) she was working on accuracy and She read in one variable, called two properties, assigned one value, did not use either C, R, or T, employed a reverse pattern in calling variables, and was tired and dis-There were three short plateaus: 5-7, 9-11, and 15-In looking at the Verbal Motor Behavior Graph at these 17. platoaus, we see at 5-7 the subject was working on increasing accuracy, debating between various heights of ball toss, reading in six new variables, attacking the element of balance, assigning equivalences (R = hit square and aim), calling six properties, calling or reading in nine values; calling TRC to solve the problem, and using reverse and forward patterns in calling the variables; the solutions are either positive or negative and she has a positive attitude toward the serves. At 9-11 (all positive solutions) her main goal was accuracy, she called the elements balance and feeling, read in one variable, was working on various heights of ball tess, called seven variables, read in or called eight values, used TCR to solve the problem, and used forward or reverse patterns in calling. At 15-17 the main goals were to increase accuracy and speed; she attacked the elements of timing and form, assigned equivalences (B = RCH), added variables (T + B; RCH + T + B + T_3); she did not read in any new properties,

¹ See Appendix LXXIII.

ERIC Full Text Provided by ERIC

called three properties only (was testing these three), called or read in seven values, used TRC to solve the problem, used reverse or forward-backtracking (mixed) patterns in calling the variables; solutions were positive, rejected the solutions, accepted or tentatively accepted the serves. Plateaus did not seem marked by lack of motivation or a decrease in lack of effort. For this subject, these plateaus were marked by: insecurity in goal (denoted by "maybe" statements), too many goals, attending a new problem, assigning values or adding variables, combining properties into larger elements, elimination of some properties through testing, and narrowing down the scope of investigation. In order to do the latter, many possibilities were investigated. These plateaus appear to be a time of increased mental activity, rather than decreased. They also appear to be necessary for future increases.

Upon examination of the plot of the mean motor scores in Figur: 22, we see that there were no plateaus; scores either increased or decreased within a small range. high scores at 18, 24, and 36 we see the following. at 18 the subject came to a positive solution, the main goal was to increase accuracy; she added variables (RCH + B + T), called five properties, assigned or called three values; TC was used to solve the problem, and the reverse pattern was used in calling variables. At problem 24 we find the following: negative solution, acceptance of the serve; her goal was to increase accuracy; she read in one variable, called six properties, read in or assigned nine values; CRT was used to solve the problem, and a mixed pattern was employed to call variables. At 26 (a questionable solution) her goals were to increase accuracy and decrease speed; form goal was present; she read in one property, called six previously accepted properties, assigned or read in four values; used TC to solve the problem, and used the reverse pattern to call the variables. Only the following similarities seem to be present: to increase accuracy was the goal; she called properties and assigned values.

At the low scores at problems 16, 30, and 33 we find the following: at problem 16 the subject arrived at a negative solution, accepted the serve, her goal was to increase accuracy. She was working on the element timing; added variables (T + B; RCH + T + B), assigned equivalences, called three properties, assigned or called six values; used T only to solve the problems, and used forward or forward-backtracking (mixed) pattern in calling properties. At problem 30 she came up with a positive solution; was working on the accuracy goal-right hand corner; was working on the elements timing, form, and calance; read in two properties; called 10 properties; assigned or read in 12 values; used RTC to solve the problem and employed forward backtracking (mixed) patterns to call the variables. At problem 33 we find a tentative solution; her goal was to increase accuracy, she was working on the

element balance, called four properties, assigned or read in three values, used CR to solve the problem, and employed a reverse pattern in calling the variables. Common operations occurring at these low mean scores were: accuracy goal, called properties, read and called values (same as the highest mean scores).

In examining the between-day increases and decreases in motor performance scores, we find two increases (40%), three decreases (60%), and O scores remained the same. With this subject there was more probability of decrease occurring between days than increase, more possibility of forgetting than reminiscence. Within-day increases and decreases in motor performance scores resulted in 10 increases (32.25%), nine decreases (29.03%), and 11 scores remaining the same (38.70%). These scores indicate that there was about an even possibility that scores would either increase, decrease, or remain the same within days between problems with this subject.

In the effects of rest on the motor performance scores, there were more increases without rest (32.25%) than with rest (0%). There were more decreases without rest (29.03%) than with rest (0%). Problems remaining the same without rest were 55.48%, and those remaining the same with rest equalied 3.22%. That a score would either increase, decrease or remain the same with rest were all about equally probable. If initial scores between problems decrease as often as increase, learning must either take place in this manner or learning must take place elsewhere than between the problems (as hypothesized in the initial experiment). There were an equal number of increases and decreases with rest (0%); no learning could be attributed to the dissipation of fatigue factors. It might be pointed out that with rest the nine decreases might not have occurred. This does not seem very likely, however, since the subject could rest as needed.

In analyzing the verbal problems by accuracy and speed scores, 4 we find the low accuracy mean score was .14 on day 4 and the high score was 1.83 on day 3. Upon examination of the speed scores, the lowest mean score was .14 on day 4 and the highest was 1.33 on day 3. The pattern of accuracy and speed mean scores was atypical in that lowest mean scores followed highest mean scores. In examining the plot of high accuracy and speed scores in Figure 23, a highly fluctuating pattern is evident. At the very highest scores we find the following similarities: the subject pursued the accuracy goal; employed tentatively accepted solutions; called vari-

³See Appendix LXXV. ⁴See Appendix LXXVI.

¹See Appendix LXXIV. ²Ibid.

Figure 23. -- Subject Six. Plot of high accuracy and speed scores by problems. (Maximum accuracy = 6. Maximum speed = 4).

ables; assigned values; T, TR, or TC predominated in solving the problems; a variety of pattern was used; reverse pattern of calling was most predominant. In examining the lowest of the high accuracy scores we see the following similarities: the subject was working on a more complex mental task such as assigning equivalence; adding variables; testing two values; calling properties or variables; assigning values; employing T or TC to solve the problem; or using a variety of patterns of call, although reverse pattern predominated. The differences between highest scores and lowest of the high scores in accuracy seems to be that on the high scores the subject had centered her thinking on accuracy and for the low scores she was involved with more complex operations. There were no plateaus.

In looking at the plot of the highest of the speed scores, we find that the subject's scores plateaued at two throughout the whole program. The general plan taken from the Verbal Motor Behavior Graph would describe what occurred at these scores. On examining the lowest of the high speed scores we see the following similarities between the scores: most of these occurred in the first part of the learning period, most involved complex mental processes of assigning equivalences, adding, testing, or calling variables and properties; assigning values; employing T or TRC to solve the problems; or employed a variety of patterns in calling of properties with the reverse pattern predominating.

In examining the plot of mean accuracy and speed scores in Figure 24, we see a very fluctuating pattern with high rises particularly in accuracy scores. There were no plateaus among the accuracy scores. Among the speed scores there were a few plateaus at problems 1-3, 14-16. In referring to the Verbal-Motor Behavior Graph at these places, at 1-3 we see the following: a negative solution, acceptance of serve, and a tentative solution; goals were to increase accuracy and decrease speed; the subject worked on form; she read in ll variables, assigned one equivalence (decrease speed = decrease follow through), called three properties, assigned or read in 1C values, employed RT to solve the problem, and used the reverse pattern in calling the variables. At 14-16 we find a tentative solution, acceptance of the solution, and a rejection of the solution and the serve; goal was accuracy, the worked on timing and form elements; assigned equivalence (B=RCH); read in no new variables; called four properties; assigned or called five values; TR were used to solve the problem; and she employed reverse or forward-backtracking pattern in calling variables. At both plateaus we see the following similarities: accuracy goal; the subject assigned equivalence, worked on the element of form, called and assigned values, and used the reverse pattern in calling variables.

Ir examining the highest mean accuracy scores at 4,

0.1

12, 17, 20, and 23 the following similarities can be seen: the subject employed both accuracy and speed goals; called properties, called a large number of values, and employed a reverse pattern in calling variables for all out one problem. Upon examining the lowest scores in both accuracy and speed scores at problem 29 we see: a tentative solution, a testing period, subject read in one property, tested values of this property, called six formerly used properties, called or assigned five values, used T only to solve the problem, and employed a mixed pattern in calling the variables.

In looking at the increases and decreases between days in accuracy and speed scores, we find the following: there was one increase (20%), one decrease (20%), and three (60%) of the scores remained the same with both the accuracy and speed scores. There was one rise that could be due to reminiscence, one decrease that could be attributed to forgetting; nothing appears to occur with most of the scores. In looking at the increases and decreases in accuracy and speed scores within days, we see there were 11 increases (35.48%), nine decreases (29.03%), and 11 scores remained the same (35.48%). With the speed scores, there were eight increases (25.80%), nine decreases (29.03%), and 14 scores remained the same (45.16%).

In order to further analyze these increases we will look at the effects of rest upon these scores. > With the accuracy scores increases without rest occurred ten times (32.25%), with rest one time (3.22%); decreases without rest occurred nine times (29.03%), decreases with rest 0, scores remaining the same without rest occurred 11 times (35.48%), and scores remaining the same with rest occurred 0 times. With this subject most of the increases took place without rest. The one increase with rest (3.22% of the cases) might be attributed to the dissipation of fatigue factors. We must look elsewhere for the increase without rest in the 35.48% of the cases where rises occurred. The 29.07% of decreases without rest might be attributed to the accumulation of fatigue factors, short term decay, or other factors. In examining the effec; of rest on the speed scores, we see one increase with rest (3.22%). seven increases without rest (22.58); no decreases with rest, nine decreases without rest; no scores remained the same with rest, and 14 remained the same without rest (45.16%). The 3.22% of the increases with rest could be attributed to the dissipation of fatigue factors; the 22.58% without rest is examined in the Verbal-Motor Behavior Graph analysis; the 9% decrease without rest could be attributed to accumulation of fatigue factors or short term decay.

¹See Appendix LXXVII. ²Ibid. ³See Appendix LXXVIII.

More scores remained the same than either increased or decreased indicating that most of the learning must take place within the problems rather than between them. The zero decrease with rest indicates rest contributes to neither forgetting nor learning, but to remembering with this subject.

CHAPTER V

RESULTS AND DISCUSSION

Comparison of Subjects

Motor data. The subjects were ranked in the following order on the wallboard test: 1 4, 5, 3, 1, 6, and 2. It is interesting to note that of the six subjects who considered themselves better than average in general motor ability, three scored below average (two way below average), two scored average, and only one scored well above average. On the Hewitt serve accuracy tests the high scores occurred on days 3-7 and they centered around days 3 and 5. There were no particularly high scoring days. On the Hewitt serve speed tests, high scores appeared on days 3-7, centering around days 3 and 5. The high scores on the mean daily accuracy scores appeared on days 1, 3, and 7; most centered around days 3 and 7. The mean daily speed high scores appeared on days 1, 3, 4, and 7; but they centered around days 3 and 7. In examining the range of motor scores, low scores by most subjects took place on days 1 and 2 although two subjects had low scores on day 5. High l and 2, although two subjects had low scores on day 5. High scores were most frequent on day 4, but high scores occurred on all days but the first. From these scores we see that, although some high scores occurred before day 4, the majority appeared day 4 and thereafter. With the previous study it was found that the first signs of boredom appeared on day 4. What occurred with that subject and is occurring with these six subjects is that by day 4 most of the variables have been read in and explored to some degree. Thereafter, most of the time is spent testing old variables, making new combinations of these variables and properties, assigning equivalences, and other operations. Rather than exploring new variables and properties, they are now spending their time applying operations within their framework of properties, which might not be as adventuresome a learning experience. However, due to the experimental situation, these six subjects did not show signs of boredom or lack of motivation as learners might do without the motivation of a television camera.

It can be noted that learning cannot be entirely measured by motor performance scores at a particular time and place, for in the learning situation the score is dependent upon the operations the subject is utilizing. In order to eliminate undesirable values and variables, combine variables and

⁵See Appendix LXXXIII. ⁶See Appendix LXXXIV.

¹Sen Appendix LXXIX. ²See Appendix LXXX.

³See Appendix LXXXI. ⁴See Appendix LXXXII.

assign values and equivalences, the subject must test these values and operations. These tests result in low scores, high scores, and plateaus depending upon the goodness of the property applied and how the property fits into the total framework being developed by the subject. These scores are all parts of the total learning situation. The struggle to learn is marked by a slowly rising mean score with many fluctuations as can be seen by most of the motor score plots of most of the subjects.

In comparing the performance scores of all the subject it can be seen that the initial wallboard test was a good predictor of the final outcomes of the serve motor tests. Only one subject was out or order.

Verbal data. In considering the number of properties read in by these subjects, the vast majority of variables were read in during days 1 and 2. By day 4 (except for Subject Four) most of the variables were read in. Subject Four, who read in 10 variables on day 5, was the highest scoring subject on the motor tests. Subjects Five and Six experienced soreness, tiredness or nervousness on day 5 which might be one reason for the drop in the reading in of variables, although the scores for Subjects One, Two, and Three dropped off sharply after day 4 also.

In examining the between-day increases and decreases in motor performance scores of all the subjects, there were 12 increases (34.25%), 21 decreases (60.00%), and two (5.71%) scores remaining the same between days. This indicates that 34.28% of the scores could be attributed to reminiscence, 50% could be attributed to forgetting, and 5.71% could be attributed to remembering. The GSPS model must therefore take into consideration the large forgetting which occurred between days and recognize that there was less possibility that reminiscence would occur or that the serve would be remembered as it was at the end of the previous day.

In examining the within-day increases and decreases in motor performance scores of all subjects, 4 there were 81 increases (42.63%), 71 decreases (37.36%), and 38 (20.00%) of the scores remained the same. This indicates that within-day increases should receive first priority, decreases second, and scores remaining the same a small priority in the model.

In examining the effects of rest upon these scores,5

⁴See Appendix XC. ⁵See Appendix XCI.

See Appendices LXXXV, LXXXVI, and LXXXVII.

²See Appendix LXXXVIII. ³See Appendix LXXXIX.

we see that 13 (6.84%) increases occurred with rest, 66 (34.73%) increases occurred without rest; 13 (6.84%) decreases occurred with rest, 60 (31.57%) occurred without rest; 5 (2.63%) remained the same with rest, and 33 (17.36% remained the same without rest. This indicates that 6.84% of the increases within days could be attributed to the dissipation of fatigue factors (although this does not rule out other reasons for the increases). Reasons for the 34.73% increases which occurred without rest will be sought within the verbal-motor data later. It is possible that 6.84% decreases could be attributed to short term decay, but the large percentage of decreases without rest must either be attributed to the accumulation of fatigue factors or other learning factors round in the verbal-motor data. The very low percentage of scores that remained the same within days following a short rest seems to indicate that nothing in particular occurred between these problems to influence these scores. The 17.36% of scores that remained the same without rest appear to be necessary to the learning situation. Within-day increases without rest were 80% greater than those with rest, showing that reminiscence or rest played a minor part in the total learning picture of these subjects.

In examining the between-day increases and decreases in accuracy and speed scores of all the subjects, we find the following taking place with the accuracy scores: there were four (11.42%) increases, 10 (28.57%) decreases, 21 (60.00%) remained the same. The small percentage of increases in accuracy scores could be attributed to reminiscence, the 28.57% decrease to forgetting, and the fact that 60% remained the same between days seems to be due to remembering. With the speed scores we see there were five (14.28%) increases, eight (22.85%) decreases, and 22 (62.85%) remained the same. The same explanations as under accuracy (above) could be given here also.

In looking at the within-day increases and decreases in the accuracy and speed scores of all subjects, it can be seen that with the accuracy scores there were 61 (31.77%) increases, 36 (18.75%) decreases, and 95 (49.47%) remained the same. With the speed scores there were 50 (26.04%) increases, 36 (18.75%) decreases, and 106 (55.20%) remained the same. It is interesting to note that in spite of the large number of initial scores that remained the same, learning took place. Two explanations are given for this: (1) the large number of scores remaining the same were indicative of testing periods and necessary to the learning process and (2) significantly more learning took place within problems rather than between.

¹See Appendix XCII.

²See Appencix XCIII.

In examining the effects of rest upon the accuracy and speed scores, we see the following: with the accuracy scores there were 11 (5.72%) increases in scores with rest, 44 (22.91%) increases without rest; six (3.12%) decreases with rest, 31 (16.14%) decreases without rest; 21 (10.53%) scores remaining the same with rest, and 79 (41.14%) remaining the same without rest. There was much more probability that increases would occur without rest than with rest. Decreases without rest also exceeded those with rest. Scores remaining the same without rest exceeded both increases and decreases.

Only a very small percent of the scores (5.72%) could possibly be attributed to dissipation of fatigue factors: the increase without rest (22.11%) must be attributed to other factors. Decreases with rest could be attributed to short In light of the fact that there was a steadily term decay. rising but largely fluctuating mean score increase, and in light of the fact that so many initial scores remained the same, learning must have taken place within the problems rather than between. Factors of reminiscence, dissipation of fatigue factors, forgetting, and short term decay played a very small part in the programs of these subjects in the total learning picture. In looking at the speed scores, there were seven increases with rest (3.64%), 46 (23.95%) increases without rest, six (3.23%) decreases with rest, 32 (16.66%) decreases without rest, 18 (9.37%) stayed the same with rest, 83 (43.22%) stayed the same without rest. As with the accuracy scores only a small percentage of the increase in scores could be attributed to the dissipation of fatigue factors. Decreases with rest could be attributed to a short decay period. The reason for the large number of decreases without rest were sought in the verbal data and appear later. There was a 26% probability that an initial motor score would result in an increased score. This seems to indicate that most of the learning took place within the problems rather than between them.

In analyzing the highest motor performance scores in each problem, we see the following general pattern for all the subjects: they were investigating single variables, assigning values to variables, testing values, combining values and variables, testing, combining into a larger number of variables and properties, assigning equivalences, narrowing down values, variables and properties by eliminating those which were unsuccessful, combining others into large subgoals or elements, testing remaining variables indictually, assigning values, testing, reassigning equivalence continuing to narrow down by combining into elements, and continuing with this pattern to the end.

¹See Appendix XCIV. ²See Appendix XCV.

In analyzing the highest accuracy and speed sccres in each problem we see the following similarities in goals and operations used to accomplish the task of learning to serve: the subjects were working on the accuracy goal, calling and assigning values, using T, TC, CRT, TCR, or RCT to solve the problem, were employing the reverse calling of variables and properties predominantly, followed by the mixed pattern.

In comparing the lowest scores of each subject we see the following similarities between subjects: they were working on both accuracy and speed goals, dealing with complex elements, assigning equivalences, adding properties, testing two or more variables, calling and assigning values, using T, TR, CT, TC (never more than two of the three main properties) to solve the problem, and using the mixed pattern to call the variables, although forward and reverse patterns were also present.

In comparing the plateaus between the subjects, we see the following similarities: accuracy goals predominated, complex elements were involved, the subjects were testing, assigning equivalences, assigning values, adding variables, reading and calling properties using R, RC, T (usually only one or two of the main properties) to solve the problem, and using the mixed pattern in calling the variables.

In examining all of these similarities, we see that during the plateaus and lowest scoring periods the subjects dealt with more complex processes than during the highest These lowest scoring periods and plateaus scoring periods. appeared to be necessary for obtaining the highest scoring Some of the highest scoring periods occurred during transition periods, indicating that a synthesis of information might take place during some transition periods. The subjects made more frequent use of the main properties CRT during the highest scoring periods. During the lowest scoring periods and plateaus, only one or two of these were used. verse pattern predowinated during highest scoring periods, mixed order provailed during both lowest scoring and traneition periods. This indicates that when the subjects dealt with rine complex materials they jumped among accepted properties to get the ones desired; during highest scoring episodes, when the subjects were not involved in so many operations, they were apt to call properties in a reverse order. There was no pattern of acceptable, rejected or tentatively accepted solutions to problems during either highest scoring, lowest scoring, or plateau periods when looking at only the highest scores for each problem.

In examining the three plots of the raw scores of motor form performance, accuracy, and speed scores we see that high motor performance scores did not accompany high accuracy and speed scores. By sight inspection one would not predict much correlation between the two. Since speed was dependent upon

accuracy, high correlation would be expected between these two.

Model changes. The following changes were based on the results of all six subjects. For the suggested order of the CRT variables a better order of reading in these variables would be TRC followed by TCR. Order of T would be: 2, 3, 1; R: 5, 2, 1; and C: 2, 4, 3, 5, 1. Removing R from a prime position to a position equal with the other properties and leaving C and T as the main properties was also considered in light of the results of this experiment. However since only two subjects did not place R in a prime position, it was left there.

The most prevalent pattern in all types of solutions was the reverse (67), followed by mixed (61), and forward (52). For the negative solutions, there were equal numbers of forward, reverse and mixed patterns. For the tentatively accepted solutions, the mixed pattern predominated (16), followed by the reverse pattern (12), and forward pattern (9). For the positive solutions the reverse pattern predominated (30), followed by the mixed pattern (20), and forward pattern (18). Since the positive solutions were the most prominent, the reverse pattern will remain in the model in the position of priority, followed by the mixed, and forward.

Lastly, the order of priority for all the properties and elements except TRC were considered. Accuracy and speed were the main goals read in in positions two and three. The other elements and properties read in by at least three of the six subjects in the order of priority were: timing, contact on center of the racket, follow through, wind, grip (position of), reach, backswing, elbow position, arch, lean, hit--coming over the top of the ball, wrist (horizontal, vertical positions), hit down, step, foot fault, starting position of the body, wrist (hyperextended, extended), whole body, hit--bringing the racket up, contact, movement on the court, bent knees, form--feeling, thinking. There were 36 other elements and properties besides these 28, which could be considered individual properties rather than group.

¹ See Appendix XCVI.

CHAPTER VI

REVISED GSPS MODEL¹

READ IN Accuracy, Speed: MAIN GOAL.

2. READ IN Desired Serve (A).

READ IN Present Serve (B).

COMPARE (A) to (B). Does A = B? Yes. GO TO 13 below. If there are differences that can be reduced, GO TO the last step before branching here and advance 1 step. this is the first time at this stop and No, CONTINUE.

CALL SUBGOAL Ta. (17) to reduce differences. 5. CALL SUBGOAL 16 TEST VALUE. If value is next value. rejected, SELECT next value. If values are exhausted, GO TO 4. If value is accepted or tentatively accepted

but differences still exist, CONTINUE. CALL SUBGOAL Rb (18) to reduce differences. SELECT next Call SUBGOAL 16: TEST value. If value is rejected, SELECT next value. CALL subgoal 16. If values are exhausted and serve is rejected, GO TO 5. If value is accepted, CONTINUE.

APPLY R to T. If uncertain, RETEST. If no improvement

or negative results, GO TO 6. If improvement, CONTINUE. CALL SUBGOAL CC (19) to reduce differences. SELECT value. CALL SUBGOAL 16. If values are exhausted and all values are rejected, GO TO 6. If value is accepted but differences still exist, CONTINUE.

APPLY C to R. If uncertain, RETEST; if no improvement or negative results, GO TO 8. If accepted or tentatively

accepted but differences still exist, CONTINUE.

10. READ IN NEW PROPERTIES AND ELEMENTS.

GO TO SUBGOAL 20. CALL accepted properties and elements as needed to TEST new property or element. If acceptable, STORE new property or element in ACCEPTED PROPERTY AND ELEMENT AREA, and CONTINUE. If not, GO TO 8.

APPLY property to C. If uncertain, RETEST. GO TO 11, CALL SUBGOAL 20. If negative results or no improvement, GO TO 8. If Yes, GO TO 4.

13.

WRITE: NEW SERVE ACCEPTED and EXIT.
PLACE: New Serve Description in Present Serve (A). 14. GO TO 4.

STOP

Subgoal TEST VALUE. MATCH present value to past value. If present value is greater than or equal to past value

¹ See Appendix XCVIV for the diagrammed model.

RETURN to main program and CONTINUE. If less, REJECT Value and CALL next value that is higher. If none exist, RETURN this information to the main routine.

- Order of Call: T2, T3, T1. 17. Subgoal T.a Subgoal R.b 18. Order of Call: R₃, R₂, R₁.
- Subgoal C.C 19.
- Order of Call: C_2 , C_4 , C_3 , G_5 , C_1 . Subgoal 20. READ IN NEW PROPERTY. CALL OLD PROPERTIES. Order of Call: Reverse, Mixed, Forward. Order of priority for group properties and elements: TIM, CC, F, E, 20. RCI, G, W, B, ARCH, LEAN, TOP, Whor, FEELS, HD, W, TK, WB, BNG UP, CON, MOC, S₁₄, H, P, S₁₃. Individual properties: unique to each subject. TEST new property. If acceptable, STORE in ACCEPTABLE SERVE PROPERTIES AND ELEMENTS and RETURN TO the main routine 4. If tentatively acceptable, RETEST. If unacceptable, GO TO 8 in the main routine.

 $^{^{}a}C_{1} = in front of front foot, <math>C_{2} = back over head,$ C_3 = out to the side, C_4 = too far in front, C_5 = right overhead; $R_1 = \text{flat}$, $R_2 = \text{open}$, $R_3 = \text{closed face of the racket}$; $T_1 = \text{correct height above racket}, T_2 = \text{too low}, T_3 = \text{too high}.$

CHAPTER VII

CONCLUSIONS

The GSPS model was revised based on the following information obtained from this study:

- (1) There were some consistent patterns between subjects that could be used to model a general plan of attack. There were also a number of individual differences for which a complete learning model must account.
- (2) The model was changed in the following ways: the order of reading in the main properties, CRT, was changed to TRC; the most prevalent pattern of call of properties remained the reverse pattern; however forward and mixed patterns were also used and must be included in the model. The general properties included by at least three of the six subjects were included in the model; other properties were considered individual differences.
- (3) Data on speed and accuracy scores on each serve provided additional information as to the goal sought in each problem.
- (4) The Verbal-Motor Behavior Graph proved to be a very good tool for analyzing verbal data, although its use was time consuming.
- (5) Computer plots of motor performance, accuracy and speed scores proved to be valuable tools in comparing verbal and motor data for each subject.
- (6) Most of the learning appeared to take place during the problems rather than between problems, which does not bear out the conclusion made in the first study.
- (7) Learning appeared to take place as evidenced in the slow fluctuating rise of mean motor performance scores, and these rises were marked by fluctuations between high and low scores and sometimes plateaus. All these appeared to be necessary functions in the learning process. At the low scores and plateaus, the subjects were involved in complex operations. At high scores they attacked one goal or one property with a positive goal. Rises occurred after lengthy testing periods marked by transition periods and/or plateaus.
- (8) Reminiscence and fatigue factors (dissipation or

- cumulation) appeared to play very minor roles in the total learning picture of these six subjects.
- (9) The equipment used was superior to the General Electric Tri-Pack used in the initial investigation due to its ability to still-frame. It had several drawbacks: it was heavier; the film was larger, more costly, and took more storage space; and more technical help was needed to gather and analyze the data.

CHAPTER VIII

RECOMMENDATIONS

Due to the large amount of data collected in this study, it was necessary to limit the investigation to certain variables, particularly those bearing on the development of the GSPS model. Some suggestions for study on the same data are: study of the effects of testing upon the total learning situation; an investigation of what occurs during periods of extreme anxiety or disgust as evidenced in the verbal-motor data; a study of body language in the learning situation; an analysis of what occurs in the learning pattern after one observes oneself on the television monitor; the effects of changes of weather on the learning situation.

The same type of study using the same skill could be done on similar subjects for replication purposes: on poor motor learners or ambidexterous subjects learning to perform the skill on the non-preferred side to see if differences exist between these subjects and where the differences might lie. There seems to be a large number of experiments that could be performed using this type of research design and analysis that would aid the teacher in trying to understand the learning process.

It might be possible to program the verbal data for computer analysis in order to shorten the amount of time necessary for this stage of the analysis. Some programs already exist that replicate man's solving of other types of problems.

REFERENCES

- Athletic Institute. Tennis serve. 8 mm "Skill Builder" loop film. The Institute, 805 Merchandise Mart, Chicago.
- Driver, H. I. 1964. Tennis for teachers. P. 97. Wisconsin: Monona-Driver Book Co.
- Gould, D. 1964. <u>Tennis</u>, <u>anyone</u>? Pp. 54-55. Palo Alto, Calif.: National Press.
- Hewitt, J. E. 1966. Hewitt's tennis achievement test.

 <u>Research Quarterly</u>. 37:234-40.
- Kaufmann, Harry. 1968. <u>Introduction to the study of human behavior</u>. Philadelphia: W. B. Saunders Co.
- Lindquist, E. J. 1968. An information processing approach to the study of a complex motor skill. Unpublished Doctoral Dissertation. University of Michigan.
- 1970. An information processing approach to the study of a complex motor skill. Research Quarterly. 41:396-401.
- Newell, A. and Simon, H. A. 1963. G.P.S., a program that simulates human thought. In E. A. Feigenbaum and J. Feldman (Eds.), Computers and thought. Pp. 279-295. New York: McGraw-Hill Book Co.
- Scott, M. G. and French, E. 1959. Measurement and evaluation in physical education. Dubuque, Iowa: Wm. C. Brown Co.

BIBLIOGRAPHY

BOOKS

- Allport, F. H. Theories of perception and the concept of structure. New York: Wiley and Sons, 1955.
- Anderson, R. C. and D. F. Ausubel. Readings in the psychology of cognition. New York: Holt, Binehart & Winston, Inc., 1966.
- Bilodeau, E. A. (Ed.). <u>Acquisition of skill</u>. New York: Academic Press, 1966.
- Bartlett, Sir Frederick C. Remembering. A study in experimental and social psychology. Cambridge: The University Press, 1950.
- Berelsen, B. and G. A. Steiner. Human behavior. New York: Harcourt and Jard, Inc., 1964.
- Berlyne, D. E. Structure and direction in thinking. New York: Wiley and Sons, 1965.
- Blum, G. S. A model of the mind. New York: John Wiley & Sons, Inc., 1961.
- Book, W. F. <u>The psychology of skill</u>. Missoula: The University of Montana, 1908.
- Borko, H. <u>Computer applications in the behavioral sciences</u>. New Jersey: Prentice-Hall, 1962.
- Broadbent, D. E. <u>Perception</u> and <u>communication</u>. New York: Pergamon, 1958.
- Broer, M. R. <u>Efficiency of human movement</u>. Philadelphia: Saunders, 1966.
- Bruner, J. S., J. J. Goodnow, and G. A. Austin. A study of thinking. New York: John Wiley & Sons, 1956.
- Carroll, John B. Language and thought. Foundations of Modern Psychology Series. New Jersey: Englewood Cliffs: Prentice-Hall, Inc., 1964.
- Cratty, B. J. Movement and motor learning. Philadelphia: Lea & Febiger, 1967.
- De Groot, A. D. Thought and choice in chess. The Hague: Mouton, 1965.
- Feigenbaum, E. A., and Feldman, J. <u>Computers and thought</u>. New York: McGraw-Hill, 1963.

- Fitts, P. M. Engineering psychology and equipment design. In S. S. Stevens (Ed.), <u>Handbook</u> of <u>experimental</u> <u>psychology</u>. New York: Wiley, 1951.
- Fitts, P. M. and M. I. Posner. <u>Human performance</u>. Belmont, Calif.: Brooks/Cole Pub. Co., 1967.
- Flavell, J. H. The developmental psychology of Jean Piaget. Princeton: Van Nostrand, 1963.
- Gagne, R. M. (Ed.). <u>Psychological principles in system development</u>. New York: Holt, Rinehart and Winston, 1962.
- Gagne, R. M. The conditions of learning. New York: Holt, Rinehart & Winston, Inc., 1965.
- Gagne, R. M. and E. Fleishman. <u>Psychology and human performance</u>. New York: Henry Holt Co., 1959.
- Green, B. F., Jr. <u>Digital computers in research</u>. New York: McGraw-Hill, 1963.
- Hall, J. R. The psychology of learning. Philadelphia: Lippincott, 1966.
- Harper, R. C. and others. (Eds.). The cognitive processes:

 readings. Englewood Cliffs, New Jersey: Prentice Hall,
 1964.
- Hebb, D. O. The organization of behavior. New York: John Wiley & Sons, 1949.
- Hilgard, E. R. and G. H. Bower. <u>Theories of learning</u>. 3rd ed. New York: Appleton-Century-Crofts, 1966.
- Hill, W. F. <u>Learning</u>. San Francisco: Chandler Publishing Co., 1963.
- Hunt, E. B. Concept learning. An information processing problem. New York: John Wiley & Sons, 1962.
- Hunt, J. McV. <u>Intelligence</u> and <u>experience</u>. New York: Ronald Press, 1961.
- Johnson, D. M. The psychology of thought and judgment. New York: Harper & Row, 1955.
- Kaplan, A. The conduct of inquiry. San Francisco: Chandler Publishing Co., 1964.
- Kleinmuntz, B. (Ed.). <u>Problem solving</u>: <u>research method</u> and theory. New York: John Wiley & Sons, 1966.

- McGeogh, J. A. and A. L. Irion. The psychology of human learning. 2nd ed. New York: Longmans, 1952.
- Manis, M. Cognitive processes. Belmont, Calif.: Wadsworth Pub. Co., 1966.
- Mednick, S. A. <u>Learning</u>. New Jersey: Prentice-Hall, Inc., 1964.
- Melton, A. W. (Ed.). <u>Categories of human learning</u>. New York: Academic Press, 1964.
- Miller, G. A., E. Galanter, and K. H. Pribram. Plans and the structure of behavior. New York: Holt, 1960.
- Polya, G. How to solve it. Garden City, New York: Double-day Anchor, 1957.
- Newell, A. A guide to the general problem-solver program GPS-2-2. Santa Monica: Rand Corporation, 1963.
- Newell, A., J. C. Shaw, and H. A. Simon. A variety of intelligent learning in a general problem solver. Santa Monica, Calif.: The Rand Corp., 1959.
- Reitman, W. R. Cognition and thought. New York: Wiley, 1965.
- Singer, R. N. <u>Motor learning and human performance</u>. New York: Macmillan, 1968.
- Smith, K. and M. Smith. <u>Cybernetic principles of learning and educational design</u>. New York: Holt, Rinehart and Winston, Inc., 1966.
- Smith, Karl U. and W. L. Smith. <u>Perception and motion</u>. Philadelphia: W. B. Saunders Co., 1962.
- Staats, A. W. and C. K. Staats. <u>Complex human behavior</u>. New York: Holt, Rinehart and Winston, 1963.
- Vernon, M. D. (Ed.). Experiments in visual perception. Baltimore, Ma.: Penguin Books Inc., 1966.
- Wertheimer, M. <u>Productive thinking</u>. New York: Harper & Row, 1945.

ARTICLES

Anderson, B. and W. Johnson. Two methods of presenting information and their effect on problem-solving. Perceptual & Motor Skills. 23: 851-856, 1966.

- Atkinson, R. C. and R. M. Shiffrin. The information available in brief visual presentations. <u>Psychological Mongaraphs</u>. 74: Whole No. 428, 110, 1960.
- Brown, R. W. and E. H. Lenneberg. A study in language and cognition. <u>Journal of Abnormal Social Psychology</u>. 49: 454-462, 1954.
- Bruner, J. S. The act of discovery. <u>Harvard Educational</u> Review. 31: 21-22, 1961.
- Buegel, H. T. The effect of introducing ideational elements into perceptual-motor learning. <u>Journal of Freerimental Psychology</u>. 27: 111-124, 1940.
- Bryan, W. L. and N. Harter. Studies on the telegraphic language. The acquisition of a hierarchy of habits. <u>Psychological Review</u>. 6: 345-375, 1899.
- Chomsky, N. Review of Skinner's verbal behavior. In Bobbs-Merrill Reprint Series. Also in <u>Language</u>. 35: 26-58, January-March, 1959.
- Cofer, C. N. Reasoning as an associative process: III. The role of verbal responses in problem solving. <u>Journal of General Psychology</u>. 575-568, 1957.
- DeLong, A. Learning. Review of Educational Mesearch. 25: 438, December, 1955.
- Duncan, C. P. Recent research on human problem solving. <u>Psychological Bulletin</u>. 56: 397-429, 1959.
- Duncker, K. On problem solving. <u>Psychological Monograph</u>. 58, Whole No. 270, 1945.
- Egawa, K. and J. Haga. An inquiry into the process of human problem solving by means of an information- processing model. <u>Japanese Journal of Educational Psychology</u>. 14: 71-78, 1966. Also in <u>Psychological Abstracts</u>. 40:11, November, 1966. Ab. 11872.
- Epstein, W. Some conditions of the influence of syntactical structure of learning: grammatical transformation, learning instructions, and "chunking." <u>Journal of Verbal Learning and Verbal Behavior</u>. 6: 303-311; 415-419, 1967.
- Fitts, P. M. and Switzer. Cognitive aspects of information processing: I. The familiarity of S-R sets and subsets. <u>Journal of Experimental Psychology</u>. 63: 321-329, 1962.
- Fleishman, E. A. and W. E. Hempel, Jr. The relationship between abilities and improvement with practice in a

- visual discrimination reaction task. <u>Journal of Experimental Psychology</u>. 49: 301-312, 1955.
- Fleishman, E. A. and S. Rich. Role of kinesthetic and spatial-visual abilities in perceptual motor learning.

 <u>Journal of Experimental Psychology</u>. 66: 6-11, 1963.
- Gagne, R. M. Problem solving and thinking. Annual Review of Psychology. 10: 147-172, 1959.
- Gagne, R. M. and L. T. Brown. Some factors in the programming of conceptual learning. <u>Journal of Experimental Psychology</u>. 62: 313-321, 1961.
- Gagne, R. M. and E. Smith. A study of the effects of verbalization on problem solving. <u>Journal of Experimental Psychology</u>. 63: 12-18, 1962.
- Gallahue, D. L. The relationship between perceptual and motor abilities. Research Quarterly. 39: 948, December, 1968.
- Goodnow, J. J. and Postman, L. Probability learning in a problem-solving situation. <u>Journal of Experimental Psychology</u>. 49: 16-22, 1955.
- Green, E. J. Concert formation: A problem in human operant conditioning. <u>Journal of Experimental Psychology</u>. 49: 175-180, 1955.
- Greene, P. H. Problem-solving and learning machines. <u>Be-havioral Science</u>. 4: 249-250, 1959.
- Gregg, L. W. and H. A. Simon. An information-processing explanation of one-trial and incremental learning. <u>Journal of Verbal Learning and Verbal Behavior</u>. 6: 780-787.
- Guilford, J. P. Basic conceptual problems in the psychology of thinking. In E. Harms (Ed.). Fundamentals of psychology: the psychology of thinking. Annals of the New York Academy of Science. 91, Art. 1, pp. 6-21, 1960.
- Guilford, J. P. Three faces of intellect. American Psychologist. 14: 469-479, 1959.
- Henry, F. M. Increased response latency for complicated movements and a 'memory drum" theory of neuromotor reaction. Research Quarterly. 31: 448-458, October, 1960.
- Hunt, E. Computer simulation: artificial intelligence studies and their relevance to psychology. In P. R. Farnsworth, M. R. Rosenzweig, and J. T. Polefka (Eds.) Annual Review of Tsychology. Vol. 19. Pp. 135-168, 1968.

- Johnson, J. Tennis serves of advanced women players. Research Quarterly. 28: 123-131, May, 1957.
- Karlins, M. and H. Lamm. Information search as a function of conceptual structure in a complex problem-solving task. <u>Journal of Personal and Social Psychology</u>. 5(4), 456-459. 1967.
- Kawsan, J., S. Haralson, and R. Cline. Variables in perceptual and cognitive organization and differentiation.

 <u>Journal of Personality</u>. 33: 164-77, June, 1965.
- Kendler, H. H. and T. S. Kendler. Vertical and horizontal processes in problem solving. Psychological Review. 69: 1-16, 1962.
- Kendler, H. H. and R. Vineberg. The acquisition of compound concepts as a function of previous training. <u>Journal of Experimental Psychology</u>. 48: 252, 1954.
- Lashley, K. S. The problem of serial order in behavior. In Jeffress, L. A. (Ed.). <u>Cerebral Mechanism in Behavior</u>: The Hixon Symposium. New York: John Wiley & Sons, 1951.
- Mayzner, M. S. and M. E. Tresselt. Studies in sequential perception: looking at one thing but finding another.

 <u>Perceptual and Motor Skills.</u> 23: 257-258, 1966.
- Melton, A. W. Implications of short-term memory for a general theory of memory. <u>Journal c: Verbal Learning and Verbal Behavior</u>. 2: 1-21, 1963.
- Miller, G. A. The magical number seven, plus or minus two.

 <u>Psychological Review</u>. 63: 81-97, 1956.
- Mowrer, O. H. The psychologist looks at language. American Psychologist. 9: 560-694, 1964.
- Newell, A., J. C. Shaw, and H. A. Simon. Elements of a theory of human problem solving. <u>Psychological Review</u>. 65: 151-166, 1958.
- Oldfield, R. C. Memory mechanisms and the theory of schemata.

 <u>British Journal of Psychology</u>. 45: 14-23, 1954.
- Ono, Shigeru. A mathematical analysis of motor learning: A control system model. <u>Japanese Psychological Research</u>. 8: 72-89, 1966.
- Parker. J. F. Jr. and E. A. Fleishman. Use of analytical information concerning task requirements to increase the effectiveness of skill training. <u>Journal of Applied Psychology</u>. 45: 296-302, 1961.

- Polanyi, M. Problem solving. <u>British Journal of Philosophy of Science</u>. 8:89, 1957. (Reproduced in Polanyi, M. <u>Personal Knowledge</u>, London, 1958, pp. 120-135).
- Polanyi, M. Experience and the perception of pattern. In X. M. Sayre and F. J. Crosson (Eds.). <u>The Modeling of Mind</u>. Notre Dame: University of Notre Dame Press, pp. 207-222, 1963.
- Rosenblatt, F. The perceptron: a probabilistic model for information storage and organization in the brain. <u>Psychological Review</u>. 65: 386-407, November, 1958.
- Solley, W. The effect of verbal instruction of speed and accuracy upon the learning of a motor skill. Research Quarterly. 23: 231-240, 1952.
- Teft, L. and others. Relation between perceptual and conceptual operations. British Journal of Psychology. 55: 421-428, November, 1964.
- Wallach, H. Some considerations concerning the relation between perception and cognition. <u>Journal of Personality</u>. 18: 6-12, 1949.
- Welford, A. T. The measurement of sensory motor performance: survey and reappraisal of 12 years progress. <u>Ergonomics</u>. 3: 189-230, 1960.

TECHNICAL REPORTS

- Atkinson, R. C. and R. M. Shiffrin. Mathematical models for memory and learning. Technical Report 79, Institute for Mathematical Studies in the Social Sciences, Stanford University, 1965.
- Cotterman, T. F. Task classification: an approach to partially ordering information on human learning. WADC Technical Note 58-374. ASTIA document No. AD 210716. Wright Air Development Center. Wright-Paterson Air Force Base, Ohio. January, 1959.

PROCEEDINGS AND WORKSHOP REPORTS

- Feigenbaum, E. A. The simulation of verbal learning behavior.

 Proceedings of the Western Joint Computer Conference. 17:
 121-132, 1961.
- Hubbard, A. W. Psychological aspects of human movement and perception. Proceedings, College P. E. Association, pp. 58-67, 1956.
- Hunt, E. B. and C. I. Hovland. Programming a model of human

- concept formation. <u>Proceedings</u> of the Western Joint Computer Conference. 19: 145-155, 1961.
- Walters, C. E. Scientific foundations of motor learning.
 NAPECW Workshop Report. Purposeful action, p. 21, 1956.

DISSERTATIONS

- Cummiskey, J. H. The effects of motivation and verbal reinforcement upon performance of complex perceptual-motor tasks. Unpublished doctoral dissertation, Stanford University, 1962.
- Egstrom, G. H. The effects of an emphasis on conceptualizing techniques during the early learning of a gross motor skill. Unpublished doctoral dissertation, University of Southern California, 1961.
- Evans, S. H., Jr. A model for perceptual category formation. Unpublished doctoral dissertation, Texas Christian University, 1964.
- Laughery, K. R. An information-processing analysis of problem-solving behavior. Unpublished doctoral dissertation, Carnegie Institute of Technology, 1961.

APPENDIX I

THE FIRST GSPS MODIL

- 1. READ IN Present Serve.
- 2. READ IN New Serve Goal.
- 3. COMPARE Present Serve to New Serve. Does Present Serve equal the desired improvement in the New Serve? YES. GO to 13 below. If there are differences that can be reduced, GO TO the last step executed before branching here and advance one step. If this is the first time at this step and NO. CONTINIE.
- at this step and NO, CONTINUE.

 4. CALL Subgoal C (17) to reduce differences. GET next value. If values are exhausted, GO TO 15. CALL Subgoal 16.
- 5. APPLY property selected from C to Present Serve and see if differences are noted. If uncertain, RETEST; if no improvement or negative results GO TO 4. If improvement, GO TO 3.
- 6. CALL Subgoal R (18). GET next value in R. If present values of R are exhausted, GO TO 4. CALL Subgoal 16.
- 7. APPLY R to C. If uncertain, RETEST; if no improvement or negative results, GO TO 4. If improvement, GO TO 3.
- 8. CALL Subgoal T (19). GET next value in T. If values are exhausted, GO TO 6. CALL Subgoal 16.
- APPLY T to R and note differences. If uncertain, RETEST; if no improvement, or negative results, GO TO 6. If improvement but differences still exist, GO TO 3.
- 10. Are there any new properties that might work? If YES, GO TO 11. If NO, are there any properties in the area called Accepted Serve Properties? If YES, GO TO Accepted Serve Properties and GET last feasible property. If NO, GO TO 8.
- 11. Apply property to T. Is there any improvement? If uncertain, RETEST; if negative results or no improvement, GO TO 8 and GET next property. If YES, GO TO 3. If differences still exist, GO TO 10.
- 12. Does acceptance of present serve indicate acceptance of a new serve property outside of C, R, and T? If YES, PUT object in storage area called Accepted Sorris Department
- object in storage area called Accepted Serve Properties.

 13. WRITE: NEW SERVE ACCEPTED.
- PLACE New Serve Description into Present Serve. GO TO 2.
 WRITE: NEW SERVE REJECTED.
 STOP
- 16. Subgoal TEST VALUE. MATCH present value to past value. If present value is greater than or equal to past value RETURN to main program and CONTINUE. If less, REJECT value and TAKE next value that is higher. 11 none exist, RETURN this information to the main routine.
- 17. Subgoal C. 6 Order of Call: C2, C4, C5, C3, C1.
- 18. Subgoal R.a Order of Call: R3 or R2, R1.

19. Subgoal T. a Order of Call: T2, T3, T1.

aCl = in front of the front foot, C2 = back over the head, C3 = out to the side, C4 = too far in front, C5 = right over the head; R1 = racket face flat, R2 = racket face open, R3 = racket face closed; T1 = 1-3' above the height of racket, T2 = too low, T3 = too high.

APPENDIX II

SUBJECT		
DATE		
TIME		
PAGE		

SPEED-ACCURACY SCORE SHEETS

5, 6. the ro	: 1, 2, 3, 4, Indicate over pe as "0" and the score	Zone 1, 2, 3, 4. Indicate over the rope as "O" and record the score. Record scores only if the serve went into the service court.		
,	ACCURACY	SPEED		
Serve #	Score	Score		
٠.				
~				
3 9 9				

APPENDIX III

INSTRUCTIONS TO THE SUBJECT (TAPED)

YOU have been selected as a subject for a study on the learning process involved in learning a tennis serve. You are working under a grant from the Department of Health, Education, and Welfare. It is very important that you follow instructions carefully and ask questions when you are not sure. The purpose of this study is for you to learn to serve as well as you can by observing a loop film (point out), looking at pictures (point out), and asking me questions. As you attempt to learn how to serve, ask yourself what you are trying to do and evaluate your results. Let me give you an example. Here is a picture of an old skill--vaulting over the horns of a bull. (Pause, show picture). How would you go about learning to do this? (STOP TAPE).

As you learn to serve, say aloud what you are trying to do, perform the serve, and evaluate the results in terms of how the serve turned out, what was wrong with it, right with it, what you are going to change, what you are going to keep, how you feel about it, things like this. You will continue this process for 7 days. The following is very important: do not discuss the serve, perform the serve, or even think about serving outside of these practice sessions. Everything you do in connection with the serve in the next seven days must be on tape! This is very important. Before you start, you will need to know a few rules concerning the serve. You must stand behind the base line between the singles sideline and the center mark (pause, demonstrate). An "X" is marked to show you an acceptable position. The serve must go diagonally to the right service court on the other side of the net. (Pause and point out). We also serve from the left side of the court into the left service court. You will not do this.

Both accuracy and speed are important. The service court is marked off into scoring areas and the highest scoring areas are in the left corner. This is where your opponent has the most difficulty in returning the serve. Also, how hard you hit the oall is important. The court is marked off into zones to show you how hard you have hit the ball by how deep the ball bounces on its second bounce, providing the serve lands in the service court. A rope is placed 4 feet over the net so that we can gather data on the results of your serves. You don't need to concern yourself unnecessarily with the rope. A good serve will go over the net; probably, but not necessarily, under the rope and into the proper service court. An assistant is recording these speed and accuracy scores on your serves but she is not observing your progress on learning the serve. The television crew will be filming everything you do and recording all that you

say; however, they will not be interested in your progress. on the serve either. The assistants will help you gather balls. I will answer any questions you may have and will help you run the loop film if you have any problems. However, I will not volunteer any information unless you ask for it. Feel free to look at the pictures in the books, loop film, ask questions, or to rest if you are tired. Remember, you are trying to LEARN TO SERVE and telling us about it at the same time. You will proceed at your own pace for 30 minutes. The last 10 serves each session will be test serves. We will tell you when you have 5 minutes remaining and when we will be recording test scores. We will use these in determining your personal progress from day to day. You will be left alone unless you ask for help. Do not forget to talk about what you are doing and thinking. This is important -don't be afraid to repeat the same thing over and over if that is what you are doing and thinking.

REMEMBER! Do not discuss the serve, perform the serve, or even think about serving outside these practice sessions.

Do you have any questions?

1800 ST 855 4 14 1 15

Let me demonstrate how the loop projector works.

Go right ahead then and commence to learn to serve.

APPENDIX IV

Subject Date Time & Weather Page	FOLLOW	*On L. side of body by L.foot =F1 In front of L. foot =F2 At 450 sngle to ground =F3 Horizontal to ground Ek4 Level with shoulder At 450 angle to vertical eF5 At 450 =F5
	CONTACT	*3-6" in front of front foot Back over head Out to side =C3 Too far in front Right overhead =C5 RACKET FACE *Flat Open =R2 Closed =R3 Closed =R3 Too for Too for Closed =R2 Closed =R3
AFFEMBLA IV BEHAVIOR ANALYSIS	BACKSWING	*Straight back as far as p. =B1 Straight back bet. Bl&B3 =B2 Straight back to vertical position =B3 Back to shoulder position in for- ward direction "WING =B5 ack ack =B5 ack =B5 ack =B5 ack =B5 sapula =B6 Stoulder position =B7
MOTOR	STANCE	FEET together=S1 *2' apart=S2 *2' apart=S4 SHIFT OF WEIGHT *ROCK F-B-F =S6 No ROCK B =S7 No ROCK B =S9 On toes Off =S12 Foot Foot Off =S12 Foot Fault =S13 Dent Knees =S14 POSITION TO NET *Side to net=P1
'Acceptable Behavior	GRIP	*Eastern F. = G1 *Eastern B. = G2 Western B. = G3 Western B. = G4 Other = G5 In what direction in waiting position? *Toward net = H2 Out at side of body = H2 Down toward ground = H3 *At end of #At e

APPENDIX IV (continued)

FOLLOW THROUGH		. •	÷	
	1 =T3	ctended =W1	10r =W2 10t =W3	er. =W4
CONTACT	Too high	WRIST *Hyperextended to whip Neither	hyper. nor Hyper. not whipped whipped Whipped	not hyper.
FACESWING	Head, Bar position =B8	ELBOW POSITION *Up by ear or higher =El. Horizontal	=E2 =E3	t. =E4
STANCE				
GRIP				

APPENDIX V

VERBAL BEHAVIOR ANALYSIS (FORM)

MOVEMBINT RESULT SUBJECT DATE TIME WEATHER PAGE FUNCTION CODE RULES
EMPLOYED VERBAL PROTOCCL PROBLEM

APPENDIX VI

ABBREVIATIONS AND SYMBOLS USED IN THE FOLLOWING APPENDICES

Miscellaneous Labels

CRT The main properties of the program. C = horizontal position of the ball toss, R = position of the racket face, and T = vertical position of the ball toss. ELEM Element EXP Exploratory phase FOR Forward calling of variables, properties and elements starting with the primary ones accepted XTM Mixed order of calling variables NC No verbal data NEG Negative goal or negative solution to the problem POS Positive PR**O**P Property REV Reverse order of calling variables, properties and elements; starting with the most recent ones accepted STR Straight v Value VAR Variable

Properties and Liements Read In By The Subjects

ACC Accuracy AGGR Aggressive ANG Angle ARM Moving arm across body В Backswing BAL Balance . BNG Bring Down DOWN BNG Bring up UP C Horizon'al position of the ball toss COMF Comfortable CON Control CONT Contact COOR Coordination Down off arm DOA DR Drop racket К Elbow position, arm position (curved or straight) EYES Eyes on the ball F Follow through FBFollow ball in the air FOB Finger on the back of the racket FS Forward swing G Type of grip $_{\rm H}^{\rm G_t}$ Grip tighter Starting position

APPENDIX VI (continued)

```
HD
 Hit down
_{	t Hdi}
 Hit diagonally
HU
 Hit up
 Higher swing
HS
Τ
 Choke racket
 Lever--shorter, longer forearm
TEA
 Move body
MB
 Move faster
MF
ML
 Move less
 Move on the court
MOC
 Momentum
MOM
NER
 Nervous, relax
 Off center or on center of the racket
OC
OT
 On toes
Ρ
 Starting position, body position
PEN
 Pendular motion
PP
 Ping-pong concept
 Idea
PR
 Practice
 Position of the racket face, racket head
R
RCH
RCM
 Continuous motion, roundness
RHY
 Rhythm
RS
 Swinging racket
RW
 Racket weight, change rackets
 Foot position, stance
s_1
 Walks, feet still, foot action
s_{q}
S<sub>13</sub>
 Foot fault
 Bent knees
S<sub>1.4</sub>
S<sub>15</sub>
 Step back
 Simultaneously toss and swing
SIM
 Swing like a baseball
SLB
SM
 Smash
SPD
 Speed
 Vertical position of racket face (toss higher, lower,
 etc.)
\mathtt{T_{i}}
 Thumb in
MIT
 Timing
TΚ
 Think, concentrate
TOP
 Hit on the top of the ball, come over the top of the
 ball
W
 Wrist flexed, hyperextended positions
W_{h}
 Wrist abducted, adducted positions
WA
 Whole arm
WB
 Whole body
WS
 Whole stroke
WU
 Warmup
```


APPENDIX VI (continued)

Operations Performed by Subjects In Solving the Problem

Add variables, properties or accept solution Α Apply A/E Assign equivalency A/V Assign value C Call CO Compare Ť Decrease Evaluate EVAL \mathbf{F} Find 1 Increase Narrow down search ND R Read in 4-Remain the same RET Return S Select Subtract variables or properties, or negative solution to the problem, reject the serve ST Store ? Tentative accept the solution or serve Write

Key to Solution Codes for Problems

- 1. ? Tentatively accept
- 2. Reject serve and solution
- 3. + Accept serve and solution
- 4. -+ Reject serve, accept solution
- 5. +- Accept serve, reject soluti 1
- 6. TR Transition period (more than 3 serves at the beginning or end of a problem without verbal comment)
- 7. TEST Testing (Hewitt serve tests).

APPENDIX VII
Subject 1: HEWITT SERVE TEST SCORE ANALYSIS

Day	Raw Accuracy	Raw Speed	T-Score	T-Score
	Score	Score	Accuracy	Speed
1 2 4 5 6 7	7 0 9 8 4 2 12	4 0 9 12 3 3	60 35 64 63 53 48 69	53 38 68 75 51 51 70

APPENDIX VIII
Subject 1: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Score	Raw Speed Score	Mean Accuracy	Mean Speed
1 2 3 4 5 6 7	51 90 117 111 88 94 42	30 - 34 61 72 37 75 37	34 26 65 79 39 74 37	.59 .38 .52 .65 .42 .82 .88	.67 .29 .56 .71 .44 .80
Tota	1s∙ 593	346	354	4.26	4.35

Average mean accuracy = .61 Average mean speed = .62

^{*2} scores missing; 10 numbered incorrectly -- 605 serves (actually 593 with accuracy and speed scores.)

APPENDIX IX

ORDER SUBJECT 1 READ IN VARIABLES, VALUES, PROPERTIES AND ELEMENTS

- RHY = rhythm
 B = armswing back
- 3. T = toss
- 4. C = hit ball
- 5. MOC = move on court
- (T = highest point "peak", A/V)
 7. W = slam down, snap wrist
- 8. 0C = off center, -(on center, A/V,+)

ACC = accuracy

- 9. HD = hit down
 (W_d = wrist straight, A/V)
- 10. SPD = sp od, force
 - $(T_2 = toss too low; A/V,-)$ $(T_3 = toss too high; A/V,-)$
- 11. H. DÍAG. = Hit diagonally; +,(W₂ = accepts wrist snap; -; see 7, 12)
 - $(C_3 = A/V; +)$
 - $(W_{H} = Wrist + Wisted + rizontally, A/V,-)$ $(C_{1} = toss out in front, A/V,+)$
- 12. SIM = simultaneously toss and swing
 (B = rounded circle behind, A/V,+)
- $(T = T_1 \text{ or } T_3 \text{ toss higher, } A/V,+)$ 13. TIMING = too late, A/V,+)
- 14. R = hit up, A/V,+
- 15. I₂ = choke racket, A/V,+
 16. E = racket head lower
 - $(T_2 = toss lower, A/V,+)$ $(T_2 = -)$
- $(T_2 = -)$ 17. THINK
- 18. RCH = reach, +
- 19. WB = whole body, +
 - 20. $S_9 = \text{stepping}$ (HD = hit down, -, accepted in 11)

 ($C_A = \text{too far in front, -}$)
- 21. $F = full swing down, + (R_1 = straight hit, A/V,+)$
- $(R_1 = \text{straight hit, } A/V,+)$ $(C_3 = \text{out to the side, } A/V,-)$
- 22. "Ping Pong" concept,
 (B₄ = bring racket back to shoulder in forward position,

 A/V,-)

APPENDIX IX (continued)

- 23. 24.
- 25.
- WA = whole arm, +
 TOP = on top of the ball
 (T = level of racket, A/V)
 G = lost hold of the racket, A/V,(Timing = hold ball too long, A/V,-)
 (R₂ = going up, +?)
- 26. WARMUP = +
- WIND = -, + as harmful 27.

APPENDIX X

Subject 1: VERBAL-MOTOR BEHAVIOR GRAPH

$\begin{array}{cccccccccccccccccccccccccccccccccccc$
T ACC ACC W (Soal) ← T W=4 W (Soal) ← T=1 W OC = CCn COR SPD ← HD HD HD HD HD HD T (Soal) ← T=2 T ← T=2
ACC T W=4 V (COR
ACC T W=4 W (goal) (T=1) COR (CE) COR (CE)
OC → T W=4 W ← OT 3 COR HD → W SPD ← HD T = COR T € COR COR HD → T SPD ← HD T € COR T € COR T ← T ← T B T € COR T ← T = 2 T ← T = 3
COR HD N W Or 3 COR HD N W Or 5 CEn HD N T EET SPD HD HD HD T R Goal) T T E B T T T T T T T T T T T T T T T T
SPD — HD T Roal) — T=2 T T T T T T T T T T T T T
(goal) T=2 -

APPENDIX X (continued)

- 3L							}			•		
CRT Order	I,C Rev.		G, T Exp.	T ed For.	e Rev.		R For.		T. Exp.	T Rev.		
A/V	W=2 W=4	C=3 W=H	1 C T T T T T T T T T T T T T T T T T T	B= Rounded Circle	T=_ ior3 Toolate		R=2	I=2		T=2- T-1+		
Call Variables	E E E E	C (MH)	W 4	× × × ×	E S		When Ca	道道	EH 2	T(goal) HD	W2	
Read in Variables				SIM	TIM		R ←	I	E	TK	Î	
Subgoal C	T=B	HD+WH		B+T (1		
Subgoal B					TIM ←					THINK		
Subgoal A	·		A=B?	ACC = -	_		TACC		ACC = -	↑AGU ←		
Main Goal	7 ? Test 35-53 WS=RHY+B+ T+C+MOC+ CON+SPD+		8 ? 53=87 Observes nictures	9 - Looks at pictures	88 - 98	TR 99–106			11 -TEST 126-143	12 = - 144-178 (disgust)		

AFPENDIX X (continued)

CRT Order of Call		Rev.	T,C Mix.	C,T Only 1 Var. T,C,R Rev.
A/V		T=3-	T=2- C=4-	G=4- I=1+ I=2- I=1+ R=1+
Call Variables		H H H H H H H H H H H H H H H H H H H	WHEN D A A A A A A A A A A A A A A A A A A	THE TEST OF THE TE
Read in Variables		RCH	NB So	£4
Subgoal C			B+T-2D +	HD+F+ FULL SWING
Subgoal B	THINK			
Subgoal A		ACC = -	•	ACC +
Main Goal	TR 179-193	13 - 194-213 "can't get whole thing down"	14 + 214-247	15 + Test 248-260 16 + Test 248-260

APPENDIX X (continued)

1.1	1	
CRT Order	C, T, R For.	G,T Rev.
A/V		G=3-
Call	0 3 H M OH 3 30 H 8 D H 8 4 4 2 H D 2 4 B 4 B 4 B 6	G G G G G G G G G G G G G G G G G G G
Read in Variables		"Ping- ← pong concept
Subgoal C		
Subgoal B		
Subgoal A	ACC (SPD CONT)	
Main Goal	17 + 304-325	18 + 326-336

APPENDIX X (continued)

"	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V	CRT Order of Call
ACC					ACC Ping- pong R,		ж,т,с
					7 C T M H X		
					T2 VB		ה
ACC = - A	\prod				E 4		·XTX
					H P		
ACC = -	Ţ				୍ ମ ୟ ଅଧ		
	.				25		
 	Į.				ລຸ⊨ 4 ເ		
ACC					_2 W_(goal)=	W=4-	E
	ţ				ACC		
	1				B (====================================	B=4-	
SED	,				F.2		
·			WB+S ←		T E		
		_	_				

AFPENDIX X (continued)

Jall A/V CRT Order Jariables A/V of Call	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	LS II, C	W T T WIS WIS TO	10 T.R Rev. skips 12 Rev. skips 12 N. =-
Read in Variables			WA MA	
Subgoal C			W _A +WB=SPD	
Subgoal B	TIM			
Subgoal A	ACC/SPD +	SPD	Gas Cass	+CC = -
Main Goal		21 - Test 372-381	392-395 392-395	23 - 396-405

APPENDIX X (continued)

Main Geal	Subgoal A	Subgoal B	Subgoal C	Read in	Call	11/ 4	CRT Order
l		- 1		- 1	Variables	, ¢	of Call
6-416	1 ACC			IO LO	T W H		I Rev.
25 - 417-423	. ACC = - ←				II.		
	l] ≯[4]i		T Mix
	ACC = -				E >		•
20 ± 424-436					E e e		ብ. ጉ.ም
					T M &		4
			T ₁ + HD		7 H L		-
457-439		BHV —		1	And		O
			RHY + F		KG FI		XTX
	ACC/SPD=+ +				2 H 2		
		TIN ←	TIM + W		ACC W.S.C.		
_							

5				1
CRT Order of Call	T X.X	For.	Figure 1	T Mix
A/V		یاب	aight flat-	1et Beo-
Call Variables	W W W W W W W W W W W W W W W W W W W	TIM W2 W2 Wh	T T V V V V V V V V V V V V V V V V V V	W SPD W A W A W A W A W A W A W A W A W A W
Read in Variables				
Subgoal C	.X. + E1	TIM + W		T + W ₂ + SPD + 2B ←
Subgoal B				
Subgoal A				ACC = -
Main Goal	400-449	29 + 450-463	30 ?Test 464-469	470-480

APPENDIX X (continued)

ORT Order	Rev.	T,R For.	E XiX
A/V	TIM=		TIM= too late
Call. Variables	100 E E E E E E E E E E E E E E E E E E	A L M P P P P P P P P P P P P P P P P P P	SPD TIM ACC W P P W P P TGSal
Read in Variables			
Subgoal C		T + W + R + ACC + R	
Subgoal B	TIM		TIM C
Subgoal A	SPD - CYS	ACC -	ASPD + + CTS SPD = + CTS SPD SPD = + CTS SPD SPD = + CTS SPD SPD SPD SPD SPD SPD SPD SPD SPD SP
Main Goal	32 – 481 – 496	33 - + 497-501	34 + 502-526

APPENDIX X (continued)

CRT Crder of Call	T,R		T,R For.					
A/V		j			Off	to K.		
Call Variables	ж ш н ж н ж ж х х х х х х х х х х х х х х х	w2 TIM T⊥	T N	日 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	W2	> E	Ω : Ε+ 3	4
Read in Variables								
Subgoal C	TIM + W2 + T +							
Subgoal B	MIL							
Subgoal A			¥cc + ≠		ACC = -		- AGG = +"OK"	
Main Goal	35 + 527-535		556-563				} ! !!	

APPENDIX X (continued)

]],	I				1
CRT Order of Call	Б. Б. Б. Б.	-			T,R For.
A/V	T=2+	G=lost	G=lost	sliced to R. C=L+	
Call Variables	× E D A A A A A	WIND W2 WIND G C	¥ 5 7 7 8 8 7 7 8 8 8 9 8 9 8 9 9 8 9 9 9 9		E
Read in Varíables	WARM UP ←→ WIND ←				
Subgoal C					
Subgoal B					
Subgoal A				ACC = -	
Main Goal	37 - 564-593 watchec loops .	-			50 + 163 594-505

APPENDIX XI
Subject 1: SYNOPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

·	t 	· · · · · · · · · · · · · · · · · · ·		t	+
CRT	Order of Call	CRT	Order of Call	CRT	Order of Call
4. T 6. T 9. T 10. R,C 11. T 12. T 13. T 21. T,C 22. T 23. T,R 25. T 27. C 31. T 33. T,R 36. T,R 37. T,C	For Only 1 Var. For For Rev. Mix. Rev. Mix, Rev. Rev. For Mix Mix For For For For	7. T,C 8. C,T 30. T	Rev Only 1 Var. For	1. T,C 2. T 3. T 5. T 14. T,C 15. C,T 16. T,C, 17. C,T, 18. C,T 19. R,T, 20. T 24. T 26. R,T 28. T 29 34. T 35. T,R 38. T,R	Rev. Mix Only 1 Var. Rev. For Rev Mix Mix Rev Mix For Mix For Mix For
TOTALS T =10 TC = 2 TR = 3 RC = 1 C = 1	For=7 Rev=4 Mix=4	TC=1 CT=1 T =1	For=1 Rev=1	T = 7 TC = 2 TR = 2 RC = 0 C = 0 CT = 2 CTR= 1 TCR= 1 RTC= 1 RT = 1	For=3 Rev=4 Mix=7

APPENDIX XII

ANALYSIS OF VERBAL PROBLEMS BY MOTOR PLOT SCORES Subject 1:

Wean Score	22444444444444444444444444444444444444
Final Score	WW444444W44WW44444 H®W4C9UWWQ008N000000
Initial Score	WWW444WW4WWW444WW \$\text{\$\text{\$0\$} W \text{\$0\$} \tex
Motor Plot Total Score	202 268 252 1411 467 1580 1585 1006 1006
Range of Scores ^b	2200000000000000000000000000000000000
Sol. Codea	
#Rpisodes	はでは、14K1 の で1K010 でとるあるあだけののまだらながだられて
Episodes	224 - 22 - 22 - 22 - 22 - 22 - 22 - 22
Problem	よるちょうらたらりないしょうはちょうらてのり

^aSee Appendix VI for the legend of these codes.

^bNo motor plot score for episode 1-8.

^cNo motor score for episode 42.

^cNo accuracy-speed scores for serve 53.

^cServes 261-270 non-existent: numbered incorrectly.

APPENDIX XII (continued)

Mean	48.007 47.007 47.007 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000 47.000
Final	94444 972 972 972 974 974 975 975 975 975 975 975 975 975 975 975
Initial Score	0004460000400044000044000040000400000000
Motor Plot Total Score	6473 6473 6474 6474 6474 6474 6716 6716 6716 6716
Range of Scores ^b	44%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%
Sol. Codea	WO40WOW4WW1004WW00W
#Episodes	40444 4 4 4 5 5 8 8 8 8 8 8 8 8 8 8 8 8 8
Episodes	3782-7381 382-7381 3982-7381 406-1495 427-1423 440-1423 440-1423 480-1480 527-526 527-535 56-563 56-563
Problem	01000000000000000000000000000000000000

APPENDIX XIII

Subject 1: ANALYSIS OF HIGHEST SCORES DURING EACH PROBLEM

				·
Prob-	Episode	Score	Analysis of Verbal Data Around	Result
<u>lem</u>			Highest Score	<u> </u>
3	10	39	W ₄ "My wrist has to stay straight."	+
4	15,19	39	goal: hit ball at peak	+
4 5	25	39 55	goal: hit at peak + HD	-
			combin. 2 goals	
6	29,30,34	44	working on T	?
7	48	54	Incomplete sentence:	?
			"I left that"	
8	68,69	50	NC	-
9	95	49	prior goal T 3 or Tl. NC	-
'R	102,3	45	TR per. NC (98) working on TIM	ţ
10	114	55	"did it sideways," tossed to	-
	1		side	
11	126	59	"racket head lower" "I can't	?
			tell what that little	
		•	difference is"	
12	155,6	55	goal: toss higher positive	+
			goal	
'R	179,192	52	goal: wrist snap (178)	+
L3	198-202	52	plateau, goal (195) backswing,	+
			combining elements	
_4	scat-	52	plateau, backswing + T + HD,	-
	tered		combining elements	
5	scat-	52	plateau, whole thing: whole	
	tered		body, $B + T + S_9 + W_h + C$,	
		1	combining elements	
.6	scat-	52	T + G + W + C + straight,	ì
	tered		combining elements	
			plateau	
.7	313-322	52	T=too low, "C=too far in front"	<u> </u>
.8	326,331	52	plateau, "Swing down on it"	+
		l	RCH + C + HD + Racket	1
		-	straight, combination	ł
19	scat-	52	plateau, combining of elements:	
	tered		racket st. + $G + W + T +$	
	ĺ	ļ	WB + B + C	Ì
20	scat-	52	$ W \vdash T + B + SPD + S_0 + OC +$	+
	tered	1	W straight; combining of ele-	
			ments into whole serve with	
		i	proper timing "Oh good"	1
21	381	55	"Nore, I just serve that way" WS	?
22	388,390	55	NC, "I just come down with my	+
		}	wrist, accomplished geal	1
23	403	52	statement of goal: W in 398,401;	+
	ľ		403 NC	1
		•	I and the second	•

APPENDIX XIII (Continued)

Prob- lem_	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
24	410,423, 416	52	goal: armswing	+
25	422,423	52	"Must be hitting them too low" Goal=T + W, Acc = -; ND to 2 elements	
26	scat- tered	52	plateau, HD + B + W + T + HD = T ₁ + HD ND goal	Narrows goal
27	439	52	"snapped wrist too soon; darn it"	-
28	440,441	52	"twisted my wrist, it went straight down"	-, +
29	454/459	52	"snap it sooner, hit down," HD + W, narrows goal, com- biring of properties	+
30	467	52	"Come down," accomplished goal	+
31	454-480	52	plateau still, G + W + TIM, combining of properties	-
32	482,484	52	NC, goal = SPD + TÎM, com- bining elements into larger goals	
33	499	48	NC, goal = wrist snap + T + ACC + SPD + G, combining	
34	scat- tered	52	plateau still, TIM + SPD + W. combining of elements	
35	scat- tered	52	plateau, "twisting W, W snap."	+
36	scat- tered	52	plateau, W	+
37	scat- tered	52	W	+
38	scat- tered	52	T + W + TIM + hand straight, combining of elements	

APPENDIX XIV

Subject 1: INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Incre a ses	Decreases	Scores Remaining the Same	Total	
Between Within	1 (16.66%) 15 (46.87%)	5 (83.33%) 12 (37.50%)	0 (00.00%) 5 (15.62%)	6 32	
Total	16 (42.10%)	17 (44.73%)	5 (13.15%)	38	

APPENDIX XV

Subject 1: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

In- creases with Rest	In- creases Without Rest	De- creases With Rest	De- creases Without Rest	Stays Same With Rest	Stays Same Without Rest	Total
5 (15.62%)	10 (31.25%)	3 (9.37%)	9 (28.12%)	0 (0.00%)	5 (15.62%)	32
Total	15 (46.88)		12 (37.50)		5 (15.62)	32

APPENDIX XVI

Subject 1: ANALYSIS OF VERBAL PROBLEMS BY ACCURACY/SPEED SCORES

							
Prob- lem	#Epi- sodes	Raw Score	Raw Score	Acturacy Ratio	Speed Ratio	Sol.	Code
		Accuracy	Speed	(6 max)	(4 max)		
1 2 3 4 5 6 7 8 9 R 10 11 2 R 3 4 5 6 7 8 9 R 10 11 2 R 3 4 5 6 7 8 9 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3 3 3	536867174 1808555033332114040117330461165598012	1288317116248329983256840305245441315152 12883171162248329983256840305245441315152	2292324012852437930338250402258355267961 22921324012852437930338250402258355267961	20 66 1.30 1.00 1.44 2.09 5.00 2.23 2.20 6.88 8.59 8.71 8.89 9.00 7.00 1.67 6.36 1.80 1.80 1.80 1.80	40 650 1.550 24 29 29 20 25 40 40 40 40 40 40 40 40 40 40 40 40 40	+ + + ? ? - TR - + + + + + + + + + + + + + + + + + +	3332521126226233333553222323433122433223

asce Appendix VI for the key to solution codes. bEpisodes 42 and 53 have no accuracy/speed scores.

APPENDIX XVII

Subject 1: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

		ACCURACY		
Days	Increases	Decreases	Scores Remaining the Same	Total
Between Within	1 (16.66%) 8 (24.24%)	1 (16.66%) 1 (3.03%)	4 (66.66%) 24 (72.72%)	6 33
Total	9 (23.07%)	2 (5.12%)	28 (71.79%)	39

		SPEED		
Days	Increases	Decreases	Scores Remaining the Same	Total
Between Within	1 (16.66%) 9 (27.27%)	1 (16.66%) 1 (3.03%)	4 (66.06%) 23 (69.69%)	6 33
Total	10 (25.64%)	2 (5.12%)	27 (69.23%)	39

APPENDIX XVIII

Subject 1: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

		ACC	URACY			
In-	In-	De-	De-	Stays	Stays	Total
crease	crease ,	crease	crease	Same	Same	
With	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	33
2	6	0	1	7	17	
(6.06%)	(18.18%)	(0.00%)	(3.03%)	(21.21%)	(51.51%)	
Total	8 (24.24%)		1 (3.03%)		24 (72.72%)	33

		S	PEED			
In-	In-	De-	De-	Stays	Stays	
crease	crease	crease	crease	Same	Same	Total
${\tt With}$	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	
1 (3.03%)	8 (24.24%)	1 (3.03%)	(00.00%)	4 (12.12%)	19 (57.57%)	33
Total	9 (27.27%)		1 (3.03%)		23 (69.69%)	33

APPENDIX XIX

Subject 2: HEWITT SERVE TEST SCORE ANALYSIS

Day	EPS	Raw Accuracy Score	Raw Speed Score	T-Score Accuracy	T-Score Speed
1 2 3 4 5 6 7	59-68 149-158 226-235 361-370 440-449 586-595 630-639	10 8 18 19 6 11	6 7 10 8 5 6 5	65 64 80+ 80+ 58 6'7 69	60 63 69 66 58 60 58

APPENDIX XX

Subject 2: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Scores	Raw Speed Score	Mean Accuracy	Mean Speed
1 2 3 4 5 6 7	67 91 78 134 79 146 44	58 75 86 96 61 114 32	42 51 54 68 43 80 19	.87 .82 1.10 .72 .77 .78	.63 .56 .69 .51 .54
Total	639	522	357	5.79	3.91

Average daily accuracy = .82 Average daily speed = .56

APPENDIX XXI

ORDER SUBJECT 2 READS IN VARIABLES, PROPERTIES AND ELEMENTS

```
T = TOSS
 1.
 (T=2 too low, A/V,-)
 2.
 R = racket not lor enough, A/V, +)
 SPD
 3.
 ACC
 S_Q = walks, +
 (C_3 = toss out to the side, A/V,-)
 (T = 1 \text{ or } 3, A/V, +)
 S_{14} = bent knees, +
 6.
 W_h = wrist turned horizontally, hit diagonally, +
 F = follow through
 9.
 LEAN = lean to the left, A/V, -
 P_1 = not standing to side enough, +, -
10.
n.
 G = grip firm, +
12.
 TIM = timing = too late, A/V, +
 (R = too much curve, not enough curve, A/V -- R and L)
 (R = straight, A/V, +)
 (R = 1 racket down straight or completely straight,
 A/V, +)
 E = drop racket, +
13.
14.
 HD = brought it down, +
15.
 CONT = contact
16.
 W_2 = slapped down
 S_{13} = \text{foot fault, -; related to } S_q, + \text{before})
17.
 WB = whole body, lean into it, +
19.
 SIM = simultaneously toss and swing, +
 B_1 = fuller backswing, +
20.
 (P_z = facing net, A/V, +)
 (H_1 = \text{racket pointing toward net, A/V, +})
 (C_2 = toss back over head, A/V, -)
 (P = point backward toe, A/V, +)
 OC = off center, -
21.
 (C_4 = A/V, -)
22.
 RS = swinging racket too much, swing less, A/V, +)
 (RS = not swinging up high enough, swing higher, A/V,+)
23.
 E = sidearm, A/V = E = 2
```

C

RCH = reach out, +

24.

25.

26.

27.

BNG UP = come up with the head of the racket, +

CON = control over the racket, +

TOP = on top of the ball, +

(LEAN = lean to the right, lean to the left, A/V)

APPENDIX XXI (continued)

```
28. ARCH = bend the body, +

(T = 1, A/V, +)

29. WIND = -

(C = 1, A/V, +)

(G = 1, A/V, +)
```

TIX YILL

AFFENDIA AALL Subject 2: VERBAL-MOTOR BEHAVIOR GRAPH

Main Goal	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V	CRT Order of Call
1-3 1-3				T2(R2		high enough low	high enough Explor.T,R low
	fSPD(goal)			T(goal)		encugh T=1 or	
2• +- 4-8	TACC ACC ACC			Sg (C)	ACC	C=3	Exp.
3. + 9-13				S ₁₄ ←	$r_2 \leftarrow r_1$	T=2, 1 or 33	T Exp.
4. + 14-17	facc +		T ₃ =SPD +		Ty SPD	T=3+	T BXD. For
5. + 18-19	ÎACC (·	£ή	ν S D A C C C		Exp. Rev
6. + 20-23	LSPD TACC +				SPD ACC T F		T For
7. – 24–33	ACC = -			17.T.	SPD W M	T=3- W=h	T Mix

APPENDIX XXII (continued)

Main Goal	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V	CRT Order of Call
;	ACC = - ;-			<	ACC T ₂		
	ACC = + -			$P_1 \longrightarrow$		i i	
İ	ACC = - ←				$^{k_1} \longleftarrow$	F=1-	
8. – 34–41	ACC = +				ACC		Rev
	ACC = - ←				ກ່າ 1,4		
9 Test 42-67	LSPD ACC = +			↑ ↑ †	SPD ACC T ₂		T For
10. +- 68-75	ACC = +				T ₂ LTJ,		E-1
	→ - = ¬				ACC Wh		×τω
	ACC = + ←	μŢΨ	1	фТМ	ACC	тТ.М=	
					E+	too late	
11. + 96-85	ACC = +				H H H	R=4 cur-	Exp. R, T
	AGG = +				AGG SPD R ₄ F	\$	Rev
			_	_	-	•	

128 136 · 1

APPENDIX XXII (continued)

CRT Order		EH	• Δ6	C, R, T Rev	
A/V	ا ا		down R=3 closed Rev	Rev R=4 A=2 + +	_
Call Variables	R ₁ (1)	R ₄ , R ₄ HE	R	TIM ← HD HD R ₄ S ₁₄ HD R ₄ T ₃ R ₁ R ₁ R ₁ R ₄ T ₄ T ₃	
Read in Variables		E .		R ₄ ←	-
Subgoal C				S ₁₄ + HD (R ₂ + T ₃ / W	-
Subgoal B				TIM	-
Subgool A	ACC = + <	ACC = + + ACC = +		ACC	
Main Goal	looks at	12+ 86-90		91-99	

ERIC Full Text Provided by ERIC

,	CRT Order of Call T,R For		n, R Mix	•
	Λ/ Υ	TIM= too late W-drop ping it down	poog *	R=7? R=4? R=1? R=4? A = 1.7
	Call Variables ACC R ₄ T ₃	TIM () W ()	S ₁₃ ACC T ₂	3. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2.
(continued)	Read in Variables		WB	
APPENDIX XXII (continued)	Subgoal C	ACC=-S, 2	+	P + R ₃
7.PE	- Subgoal B	TIM	> FEBL	
	ACC = - ACC = + ACC = +	+ + + + + + + + + + + + + + + + + + +	ACC ACC	
	Main Goal 14. + 100-106		15. – 107–126	

ERIC

			1									
	CRT Order of Call		T,R,C Mix	·		R,T,C For						
	A/V	R ₄ = <u>T</u> R=3+	B=ful-	back- swing P=l-	P=3+	H=1.		Poo	far C=2-	P=3+ - L-d	Petoe	
	Call Variables	R	E1 - E4	E o L	P ₃ ====================================	F _Z H	ж ы ғ 4 г	H 32	$\frac{\alpha_2}{1}$	13 d	71 7toe	
continued)	Read in Variables		H SIM									
APPENDIX XXII (continued)	Subgoal C		SIM=T + B		P = ACC							
APP	Subgoal B	The state of the s			<u> </u>						.	_
	Subgoal A	ACC = -		11 1	ACC = +	+ · · · · · · · · · · · · · · · · · · ·	!	ACC = -	ACC = +	¥CC = + ←	ACC = ? <	
	Main Goal	looks at pictures	16. ? 127-134		partition of the same case	17. + 135-142	,			18. + 143-144		

(continued)	
XXTT	1
A PPRINTY	

,	ı																					
	Order		or!				, .							y l Var.	od od							
	CRT (C,T,R	1			, 	•			T,R,C	· ·		Only	call(T,R	2	
	A/V													R=	Curve		RS=1	much		P=1-	RS=not high enough	
	Call Variables	G2 T2	ا اما	η ∈ Μ :	E 3	EH K	WB S	ا ا	2 F	ት ሌ አ	E	م ک	r{	R.	F1	, ω E1	C4	,	T 2 .	P1	RS ₂	
	Read in Variables				\								•			<u></u>	$RS_1 \longleftarrow$					
	Subgoal C																		400			
	Subgoal E									:												
	Subgoal A	ACC = - +		ACC # +	‡1						ACC = + 4				ACC = + ←				V = − + +			
	Main Goal	19. + Test	00				٠			The second secon	\$0. 4	159-174							21. + 175. +) i i i i i i i i i i i i i i i i i i i		

| }

}

ERIC Full Text Provided by ERIC

	CRT Order	100 T				T Mix					
	A/Ų		side G=•	P=1- lucky T=1 or						TIM= too late	
	Call Variables	RS ₂ (G	$P_1 \leftarrow 1_0 \sim 1_3 \leftarrow 1_0 \sim 1_3 \sim 1_0 $	RS ₃	. ≯ E	4 × 8 ×	EH EH	ੇ ₆ ਜ	TIM (W2	
(continued)	Read in Variables										
APPENDIX XXII (continued)	Subgoal C										
API	Subgoal B									TIM (
	Subgoal A	ACC = + ACC = +? (-)		A 666 +	→ -= ACC	ACC 1	ACC = + ACC = + ACC = +	ACC = - ACC = -	ACC = ⊹ ←		
	Main Goal	22. + 180-192			23. + 193-212						

	ler L	t		
	CRT Order	C,T Mixed		T. T. R. Rev
	A/V	ij		TIM= too late To L. To R. side- lines
	Call Variables	გ ე იე ი ი ა ცი ცი ≽		H H H H H H H H H H H H H H H H H H H
ontinued)	Read in Variables	E .		COR COR
APPENDIX XXII (continued)	Subgoal C			
APPE	Subgoal B			TIM
	Subgoal A	ACC = +"OK" ACC=+"OK"	i.	A A C C C C C C C C C C C C C C C C C C
	Main Goal	24. -+ 213-225	TR Test 226-236	25. - + 237-256 26. - + 257-262

ERIC.

134 142 [5]

APPENDIX XXII (continued)

Main Goal	Subgoal A	Subgoal B	Subgosl C	Read in Variables	Call Variables	A/V	CRT Order of Call	,
	Cast				₩2 R4			•
	ACC = - ←				SPD (TES	SPD=		
	ACC = -				₩ 5 E	vib- rating out		
70	ACC = -				72 T(goal)			
269-285	ACC = +				$T_2 \longleftarrow$	To R.	T,C,R	
	AGC = + ACC = +				COR W	HO H		,
						Turn- ing	Mix	
					C4 RCH T2			
		į.			E E	too		
	ACC = + →	THINK . "Forgot how to do it"			R ₄ T ₂ ←	T=eye level+	r	•
:					,			

I

•
_
7
ğ
ä
•
+
_ <
~
ì
C
$\overline{}$
Н
≻
g
r
١.
~
\vdash
E S
-
įσ.
ຼຼ
'n.
-
⋖

				\ com c===ca,				
ם	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V	CRT Order	
28 . + 286–292	ACC = + <			·	P P P P P P P P P P P P P P P P P P P	는 H	Bor For	•
	ACC = -			TOP	A H 2 2 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	To L.		
29. ? 293-302	ACC = +				2		E	
	ACC = + + + + + + + + + + + + + + + + + +	1			¥2 ₹ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽ ₽	More or less	FOOR	
	ACC (Goal)				$\Pr_{P_1 \text{ or } \overbrace{\longleftarrow} P_{\overline{S}}(goal)}$	P#12 to R P=3?	·	
30. ? 303-326	ACC = -				WB (C2)		C,T,R Mix	
	ACC = -				COR W2 T T	T=eye level E=side arm		

	<u> </u>	W S	H S B		E racket	W 2	R4 W2	W ₂ C,R,T	C ₄ Mix	√4 ₩2 ₩2	W ₂ To R.
(continued)	Read in Variables										
APPENDIX XXII (Subgoal C	,	>> +			E+T = -ACC					
APP	Subgoal B										
	Subgoal A		ACC = + 4			- = 225		+ 1	ACC = -	ACC = - ←	SPD = +
	Main Goal			Rest			* ***	31 327-360			

ERIC Full Text Provided by ERIC

	CRT Order of Call								Exp.	Exp.	H, H	-	D	XTW -									
	A/V	Too	k. hand	corner To T	- E	ر <u>=</u> د=	t00.	hard						•		t00	ည့် မ မ ဗ	to R	‡0 ₽.		+0 R	to L	1
·	Call Variables	SPD ——			$^{\text{W}}_{2}$	C	00	, S E			T	H C	7	COR		W2 €	•	R4			W 2	'a'	4
continued)	Read in Variables			•							^												
APPENDIX XXII (continued)	Subgoal C									ı													
APP	Subgoal B																						
	Subgoal A		+ . = 554	ACC = -		ACC = +	SPD =	ACC = -			ACC = +	ACC = +		ACC = -			ACC =	+) ရ	ACC = -	11	1 65 저 다	
	Main Goal		* .	*	, è		A section of the sect		TR Test 361-371	TR 371–373	32. +	374-402	•		The state of the s	,				1			

ļ	١	1					1	i ·
	CRT Order of Call		R.T Rev					Exp. Rev.
	A/V	ر. ن	B=2- E=1+	В Б.			1	TO L. TO R.
	Call Variables	7 P P P P P P P P P P P P P P P P P P P	ម្ភាម ស្ត្	\mathbb{E}_2^{12}	T S	~ H ₩ ~ ~ ~ ~	W2	E
(continued)	Read in Variables						✓ CNIW	
APPENDIX XXII (continued)	Subgoal C						1000	
, PF	Subgoal B		FBBI ←					
	30 S	ACC = + + ACC = + ACC	ACC = -	ACC = + + + + + + + + + + + + + + + + + +	:	ACC = +?	ACC = -	ACC = - ACC = to R.
	Main Goal		25. 7 403-438				34. ? Test 439-449	35. + 450-460

1.1

	. 3						
	CRT Order of Call		T Rev			, .	For
	A/V	P=3-		"work-	ing better now"	into net too far	
	Call Variables	$\frac{E_2}{P_3}$		B ₁	B E 다	N H W K	년 년 -
continued)	Read in Variables						
APPENDIX XXII (continued)	Subgoal C				E + T = W	T2+W2=ACC- into net T3 = ACC -	
4PP	Subgoal B			COOR		CON	
	Subgoal A	The second secon	1	A ACC			ACC :: + ACC :: - ACC :: - ACC :: - ACC :: -
ē	Main Goal	4 10 10 10 10 10 10 10 10 10 10 10 10 10	36. ? 461–483				37. + 484-517

		total entres es es e
	of Call	五 り で
	A/V to to to L. to L. to L. to L. to L. to R. (
	Call Variables T2 T1 T2 T2 T2	Ry Cosly
(continued)	Read_n Variables	
APPENDIX XXII (continued)	Subgoal C	
API	Subgoal B	FEEL COOR
	Subgoal A ACC	A A A A C C C C C C C C C C C C C C C C
-	Main Goal	518-579

ERIC Full Text Provided by ERIC

	CRT Order of Cal			χe	T,C,R	Mix						D									
	A/V	to R.	wobbily	tighter	out	to II.	to 다 다			C=1+		out	long to K.	to the	cor.	to L.	to R	+			
	Call Variables	W >	6,	GOOR G	R_{Δ}	1	1	,	ARCH	C ₁	H ≫ α Σ ∨ Ω	7			Z 7.	COOR ←	W2		4 ×	Б	QNIM -
APPENDIX XXII (continued)	Read in Variables		<u> </u>																		WIND=SPD[←
BNDIX XXII	Subgoal C									RS-W2+C	RS+W ₂ +C +B ←										
APP	Subgoal B																				
	Subgoal A	ACC =	ACC = +	7, V.	ACC = - <		Acc = -	11	;				ACC = - ACC		1	ACC = -		ACC = -	ACC = ?	ACC = +	- = Gas
	Main Goal				39.2	580-595			1 V		,	40. ?	596-640	,				:			

	A/V CRT Order of Call	o R.		"Leit- hand thing" disgust
	Call Variables A	1	1	p.+p.
(continued)	Read in Variables	JWIND=SPDT		
APPENDIX XXII (continued)	Subgoal C	^		
APE	Subgoal A Subgoal B Subgoal C F			
	Subgoal A	ACC = +-		A CC = -
	Main Goal			

APPENDIX XXIII Subject 2: SYNOPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

	- +		?.	+	+ -
CRT	Order of Call	CRT	Order of Call	CRT	Order of Call
7. T 8 9. T 12. R,T 15. T,R 18. – 19. C,T,R 24. C,T 25. T,R 26. T,R 31. C,R,T	Mix Rev For Rev Mix For Mix For Rev Mix For	13. C,R,T 16. T,R,C 29. T 30. C,T,R 33. R,T 36. T 38. K,C 39. T,C,R 40. C	Rev Mix For Mix Rev Mix Mix Mix	1. T,R 2. C 3. T 4. T 5 6. T 10. T 11. R,T 14. T,R 17. K,T,C 20, T,C,R 21. T,R 22. T 23. T 27. T,C,R 28. R,T 29. T,R 37. T	Exp. Exp. Exp. Exp. Rev. For Mix Rev For Only 1 var. Rev Rev Mix Mix For Mix For
TOTALS T = 2 RT = 1 TR = 3 CT = 1 CTR= 1 CRT= 1	Mix = 5 Rev = 4 For = 3	C = 1 T = 2 RC = 7 RT = 1 TCR = 1 CTR = 1 CRT = 1	Mix = 5 Rev = 3 For = 1	C = 1 T = 7 TR = 4 RT = 2 RTC = 1 TCR = 1	Mix = 4 Rev = 4 For = 6

APPENDIX XXIV

THE REPORT OF THE PROPERTY OF

Subject 2: ANALISIS OF VERBAL PROBLEMS BY MOTOR PLOT SCORES

		•															
Mear Score	18.33	ייי כ	$\mathcal{I}_{I}}}}}}}}}}$		9	Q u	110	4,	- (0	7	70	, I	v u	\mathcal{O}	ווט	7	υ
Final Score	19 22 23	20	- 118	27 12 12	787	1 2 5	18	22 8 -	디	17	2 8 C	18	46	56	27	<u>, 8</u>	25
Initial Score	7.1 1.8 1.0	52	18	91 71	154	13	91	17	15	200	2 TP	21	4 4	562	400		- -
Motor Plot Total Score	. 55 88 001	000	736	162	404	149 165	89	172	344	1.1 r	155 42	210	123	313	570	342	532
Range of Scores	17-19 9-22 16-24	20~26	18-18	8-29	9-29	13-26	16-18	15-24	11-24	n c	48 1	N,	$^{\circ}$	0-3	4 L	4 4	۳۰
Sol. Codea	WWK	m	~ m	~ ~ ~	2,7	ωn	· 寸 ·	-1 ₹^	.0	НК) M	3,7	4 W	101	√ <	6.4	4
#Episodes	സവവ	40	ν4	0.0	. 26	01 01	ſΛ	~اس	20	σο σ) N	47		133) K	ì	50
Episodes	1 4 6 2-1-8 8-1-8	14-17	20-23	24-33	42-67	76-85	86-90	25-45 21-15	07-12	27-13 35-17	143-144	45 -1 54	75-17	80-19	としていること	26-23	37-25
Problem	ник	41	nο	<u>~</u> ∞	<u>.</u>	3ដ	3t 2t	74		97:	 81	ტე	강	22	22	TR	25

See Appendix VI for key to solution codes for problems.

•	
	7
	שנות
	-
	۶
	·r
	+
	400
	١,
	'n
	~
	۲,
•	_
	ŧ
	•
	×
	L.
	r
	١.
	≃
	-
	Ċ
	Ц
i	_
ı	Œ
	5
	<u>.</u>
	_
-	
	A PPENT

S	Mean Score	22.23 28.03
	Final Score	23222222222222222222222222222222222222
	Initial Score	428222888 4584288888888888888
ontinued)	Motor Plot Total Score	216 1931 245 245 275 120 275 178 178 1575 1575
AFFENDIX XXIV (continued	Range of Scores	22 22 22 22 22 22 22 22 22 22 22 22 22
APPEN	Sol. Codea	4WW4W0C@W444W444
7.2	#Episodes	uu uuwu uwuuwau4 ur cow40 wo%uuw4034
4 4 4 4 4 4	Episodes	2577 - 268 269 - 285 293 - 302 303 - 302 303 - 302 361 - 370 371 - 373 371 - 373 479 - 449 450 - 460 461 - 483 484 - 517 580 - 595 596 - 539
Action of Management and State	Problem	2022222 20222 2022 2022 2022 2022 2022

APPENDIX XXV

Subject 2: ANALYSIS OF HIGHEST SCORES DURING EACH PROBLEM

Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
1	2,3	19	Goal=toss higher, racket low	1 A /3
^		00	encugh, T force; combining	/A+
2	7,8	22	Goals: ACC, C, T	-
4	9	24	T=too low, goal=toss higher	-
4	15	26	"Racket kind of turned in my	-
5	_	18	hand"	1
5 €	22	25	NT looped to the T	į
•		2)	"I leaned to the L. and racket turned to the R"; combining	-
			2 props.	-
7	32	29	"I didn't do as well when I	
	-		stand at my side"	-
8	.38	27	NC; goal $(37) = C$	+
9	53	29	NC; goal $(52) = T$	+
10	70	26	Goal: ACC	ļ <u>,</u>
11	80	18	Goal: ACC	i +
12	88-90	- 18	HD + Straight racket; com-	'
17	0.7		bining props.	1
13	93	24	Goal: ACC+SPD; combining	+
14	104	77	props.	
15	125	33 24	Goal: ACC+TIM+dropping it down	+
. 1 6	133	29.	Goal: ACC "Too rar to the R"	-
17	141	23	Goal: ACC "Too far out" Goal: C "That one was completely	-
	- ' -	, -	Goal: C "That one was completely over my head"	7 -
18	143	24	Goal: Body position "turned too	l
_		· ·	much to the R-hand side"	_
19	148	30	Goal: Body position "That one	+
			was pretty good because T	·
20 1	160 180		didn't turn my body"	
20 21	162,170 179	33 26	Goals: C and T; NC: combining	_
22	181	20	Goal: swing higher; A/V	+
23	197	30 35	Goal: C	+
24	224	40	Goal: ACC, "Too far I think"	-
•	= - ,	70	"I'm slapping the ball down again"	-
TR	235	41	"OK"	
25	251	38	NC; 250=C + P + CON, G tight	+
			+ dropping down + TIM + OC;	1
1			combining of previous props.	
			into larger subgoals	
26	26 2	31	Goal: T=3; T + HD, combining	_
<u>.</u>		_ 	props.	_
27	281	32 .	"Racket too low, turning it to	

ERIC

APPENDIX XXV (continued)

Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
28	289	32	Goal: ACC + P; combining of properties	-
29	294	30	Goal: ACC + C + HD + TOP; com- bining	+
30	310	41	Goal: CON + T + P + Slapped Down combining of props.	1
31	328-330	35	Goal: ACC; Slapping + C = ACC; A/E, Combining	+
TR	363 [*]	42	NC; testing	TR
TR	371-372	34	NC	TR
32	385	44	"That one I've got to turn it more to the R."	+
33	422	44	Goal: ACC + C; combining, nar- rowing of goal into larger elements	
34	448	34	NC	Testing
34 35	457	42	Goal: ACC; T + C = ACC, com- bining A/E	Ì
36	462	50	ACC = T; A/E	Testing
37	499	49	Goal: ACC	-
38	518	36	NC; Goal: G + ACC; l property	
39	582	39	Goal: ACC, G	-
40	597	52	NC ,	TR,
		[[and the second of the second o	Testin,

APPENDIX XXVI

Subject 2: INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Increases	Decreases	Scores Remaining the Same	Total
Between Within	3 (50.00%) 14 (38.88%)	3 (50.00%) 15 (41.66%)	0 (00.00%) 7 (19.44%)	6 36
Total	17 (40.47%)	18 (42.85%)	7 (16.66%)	42

AFPENDIX XXVII

Subject 2: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

In- creases with Rest	In~ creases Without Rest	De- creases With Rest	Ne- creases Without Rest	Stays Same With Rest	Stays Same Without Rest	Total
(5.55%)	12 (33.33%)	5 (13.88%)	10 (27.77%)	2 (5.55%)	5	
Total	14 (38.88%)		15 (41.56%)		7 (19.44%)	76

APPENDIX XXVIII

Subject 2: ANALYSIS OF VERBAL PROBLEMS BY ACCURACY/SPEED SCORES

Prob-	#Epi-	Raw	Raw	Accuracy	Speed	د
lem	sodes	Score	Score	Ratio	Ratio	Sol. Code
		Accuracy	Speed	(6 max)	(4 max)	
1234567890112345678901234R5678901RR23333333	35542408268105972088214653203112217702541123	1 11 10 2 2 8 6 17 3 10 4 9 2 1 2 15 4 4 15 10 18 10 7 13 2 9 13 19 12 15 10 10 10 10 10 10 10 10 10 10 10 10 10	1642128623946203419231117096125168162586	33 2.00 50 50 50 65 80 75 65 80 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1	.33 1.20 .50 .50 .50 .50 .50 .50 .50 .50 .50 .5	33333322253413213333433346443313276311,7 7

a See Arpendix VI for the key to the symbols given.

APPENDIA XXVIII (continued)

Prob- lem	#Epi- sodes	Raw Score Accuracy	Raw Score Speed	Accuracy Ratio (6 max)	Speed Ratio (4 max)	Sol.Code
37	34	31	24	.91	.71	3
38	62	34	26	.55	.42	1
39	16	11	6	.69	.38	1,7
40	44	32	19	.73	.43	1,7

APPENDIX XXIX

Subject 2: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

ACCURACY

_		, <u>ACCOLLAC</u>	<u></u>	
Days	Increases	Decreases	Scores Remaining the Same	Total
Between	1 (16.66%)	4 (66.66%)	1 (16.66%)	6
Within	9 (25.00%)	10 (27.77%)	17 (47.22%)	36
Total	10 (23.80%)	14 (33.33%)	18 (42.85%)	42

SPRED

Days	Increases	Decreases	Scores Remaining the Same	Total
Between	1 (16.66%)	4 (66.66%)	1 (16.66%)	6
Within _	7 (19.44%)	12 (33.33%)	17 (47.22%)	36
<u>Total</u>	8 (19.04%)	16 (38.09%)	18 (42.85%)	42

APPENDIX XXX

Subject 2: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

ACCURACY

			ACCOLUTO.			
In-	[In-	De-	De-	Stays	Stays	
creases	creases	creases	creases	Same	Same	Total
with	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	
5	4	3	. 7	2	15	36
(13.88%	(11.11%)	(8.33%)	(19.44%)	(5.55%)	(41.66%)	70
Total	' 		10		17	
10 043.	(25.00%)		(27.77%)	-	(47.22%)	36
	(2).00/0/		(=11/1/0/		(41.22/0)	

tal
36
J
 -
36

APPENDIX XXXI
Subject 3: HEWITT SERVE TEST SCORE ANALYSIS

Day	EPS	Raw Accuracy Score	Raw Speed Score	T-Score Accuracy	T-Score Speed
1 2 3 4 5 6 7	44-53 116-125 233-242 354-363 432-441 536-545 580-590 (1 let)	7 6 13 6 6 8 2	4 6 6 7 3 6 3	60 58 70 58 58 63 48	53 60 60 63 51 60 51

APPENDIX XXXII Subject 3: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Scores	Raw Speed Scores	Mean Accuracy	Mean Spe ed
1 2 3 4 5 6 7 Total	53 72 109 114 78 104 45	42 38 111 95 45 69 24	31 35 60 73 24 53 21 297	.79 .52 1.01 .83 .57 .66 .53	.58 .48 .55 .64 .30 .50 .46

Average mean accuracy = .67 Average mean speed = .51

APPENDIX XXXIII

ORDER SUBJECT 3 READS IN VARIABLES, PROPERTIES AND ELEMENTS

```
FEEL = feel comfortable, +
 2.
 ACC
 3.
 G = grip
 T = toss
 5.
 E = arm straight, arm curved; A/V, test?
 6.
 EYES = eyes on the ball
 7.
 F = follow through
 P = starting position
 8.
 (T = T_1 \text{ toss correct height, A/V +})
 C = toss in front of the body, <math>C = C_1; A/V +
 9.
 (T = T_2, toss lower; A/V, +)
10.
 RCM = continuous motion, roundness type thing
 TIM = slowing down, A/V, -
11.
 SPD = too hard, A/V, + R = batting the ball, A/V, -
12.
13.
 (R = hitting the ball down, A/V, +)
(R = pushing the ball into the ground, A/V,
 (R = putting the ball into the air, A/V, +)
 (P = out of position, A/V, -)
14.
 TOP = tops the ball
15.
 S = feet
16.
 WB = whole body,
 (T = T_3 A/V, -)
17.
 W = wrist
18.
 CON = concentrate
 ARCH = bend backward, +
19.
 (Foul = net)
 S_{1A} = bent knees, +
20.
 (P_3 = facing net, A/I, -)
 (T<sub>1</sub> = re-accepts)
RW = racket heavier, +
21.
 OC = off center,
22.
23.
 LEAN = +
 (\mathfrak{D}_1 = \text{point feet in direction want ball to go, A/V, +)}
24.
 PRACTICE = +
 (RCM = pendular motion, A/V, +)
25.
 CON = control, uncontrolled, A/V, +-) ·
 (R = batting ball, +)
 (R = pounding into the ground, -)
 (W<sub>A</sub> = wrist whipped, not hyperex ended, A/V) RS = swing, total swing
26.
 (C_A = toss too far in front, A/V, -)
```

(TIM = too late, $A_{i}V_{i}$ -)

APPENDIX XXXIII (continued)

```
(C<sub>3</sub> = toss out to the side, A/V, -)
(C<sub>1</sub> - re-rejects more positively)
(TIM = too soon, A/V, -)
27. SLB = swing like a baseball, A/V, -)
28. ARM = moving arm across, A/V)
(C<sub>5</sub> = toss right overhead, A/V, +)
29. RCH = reach
(RW = racket lighter, A/V)
```


VERBAL-MOTOP BEHAVIOR GRAPH Subject 3:

CRT Order of Call	EXp.			,	Exp.	•	T For	ď.				
A/V (CR	com- fort-	able? T	E=cur-	straight		T10r 38	•	con~ Ex tinu-	ous, Round- R	ness Slow- irg	down	Bat- R=3 Hit+ R=3
Call Variables					Ē		ACC					RCM
Read in Varuzbles	FEEL .	ACC	EHE	BYES *	H _A	Ü	L.	RCM	F. 0.	TIMING	SPD	K
Subgoal C		-										
Subgoal B	FEEL-			FEEL ←	PEET.			ECM-		- TIMING		FESI (
Subgoal A	ACC	,					ACC ←			rspp ←	SPD	
Main Goal	1-12			, .	2. ?	 	3. ? 23-28	4. ? 29-40				

	CRT Order of Call		R Mix	kev (ex- cept for l var.)	EXD. T,R For			E-1		
	A/V	Push- R=1 Put ⊹ R=2			F=1	str- aight	R=3 push		1	
	(all Variables		RCM () R ()		ACC RCM T	E C	SPD R	RCM (goal)	SED	
(continued)	Read in Variables	٠.	— TOP ←				WB —	^	MOD CON	-
APPENDIX XXIIV (continued)	Subgoal C		P+ECM+F						ACC+SPD=T +W	_
APFE	Subgoal B	·	COOR					COOR COOR		_
	Subgoal A				ACC	+	SPD (goal)		ACC = -	
	Main Goal		5. +? 41-53		6. 54-68			7. ?		

		•		•			
	CRT Order of Call		T. Mix	Rix	**	R FOR (1 early var.)	
	A/V	S= <u>1</u> 4	P=3- T=1	į	Pendu- lar R=3 Push	uncon- trolled R=3 bat	
/ ,	Call Tariables	T T SPD TIM	ω ^γ	WB P C	ROW (COM)	SPD RCM RCM LEAN	
ccntinued)	Read in Variables	ARCH FOUL		RW COCOC	TIOE	CON CON	
APPENDIX XXXIV (centinued)	Subgoal C	- WITE-CAS					_
APPE	Subgoal B	TIM COOR		MII			
	Subgoal A	SPD	fACC(goal)	ACC = +	LSFD (SPD(goal) SPD = - +	
	Main Goal	8. + 75-82	9. ? 83–88	10. 127-160		TR. 161-166 11. + 167-173	

Order Call CRT of R, T For T,R Mix T,R For R=3 T=2 R=3 pound-ing T=2+ W=4? T=2 T=3 €'=**L** T=3 T=2 T=3 T=2 T=1 A/V Call Variables RGM, R Read in Variables APPENDIX XXXIV (continued) ACC=T3 or ပ $\begin{array}{c} ACC = T_2 & \\ A/E \end{array}$ T₃ or T₂ or T₁ T_2 +RCM+R T2+T3=+ Subgoal T2 or m COOR T Subgoal ACC = - C Subgoal A ACC = : ı 11 H II II ACC -ACC ACC SPD ACC ACC ACC Main Goal <u>13. ?</u> 188–212 14. ? 213-236 12. ? 174-187

							•			-			
	ORT Order of Call		l early var.	T Mix	. ·			т, в	Rev	,			
	A/V	T==2	E E E E E E E E E E E E E E E E E E E		НН 	E E E E) 	T=3	T=2 T=1	C 40	E E	r=z R=3 hit	
	Call Variables		HEI PL	GON		### ###	00	TIM		CON	D EI E	RCM, R	
(continued)	Read in Variables												
APPENDIX XXXIV (continued)	Subgoal C	Tor Tz	T2 or T3 or T3	T ₂ or T ₃ or T ₁ ?	WCD=	T ₂ =con (Goal- Find T					
APP	Subgoal B	·		C002		COOR C		TIM ←					
	Subgoal A	ÇS₽D		. :					ACC = -	1SPD dqs1	SPD = -	ACC = - ←	
	Main Goal	15. ? 237–242		16 250-270			"just luck"	17. ? 271 -2 88					_

ERIC Full Text Provided by ERIC

	CRT Order	ex-	cept for P)				G,T	Rev (ex- cept for OC)			
	A/V	C+4-	T=3	† 100 100 100	C+ E	COMI T=? C=1+ Comf	C=1?	C=1+	C=4- too soon	jerky comf. dis-	gust
	↓	FEBL C COOR	E A	GON		T EBELL	C(goal) ACC	CON	MIT	RCM, R	
(continued)	Read in Variables										
APFENDIX XXXIV (continued)	Subgoal C					+ + + + + + + + + + + + + + + + + + +			TIM + T.	to closé to the body	
APE	Subgoal B	FEEL COOR		CON TIM	- FEEL	FFEL Conf.	Boar	CON -	TIM ←	COOR FEEL	
	Subgoal A		ACC = -		ACC = +	ACC = - ← + →	ACC = + SPD = ?	SPD = + = 0.98		ACC = -	
	Main Goal	18. + 289-316					19. ? 317-348				

	CRT Order of Call T	C,T Rev	T, C Rev
	A/V C T=3 T=2 T=2 comf.	• 60	Conf. T=1 T=1 T=2 T=2 D=2 D=2 D=3 Dody
	Call Variables T	DEI AED	
. '	Read in Variables	SIB	ARM C
APPENDIX XXXIV (continued)	Subgoal C T?-	Test 72	Por P3:
•	Subgoal B FEEL Goal= Toomf.	FEEL (goal= comf.)	FEEL (Comi.+)
Page (1989) y	Subgoal A ACC = - ACC = + ACC (goal)		SPD = + CCC(goal)
	in Goal 9-351 nfused	TR 252-364 22-364 365-384	25-598 confused 24. ? 399-427

	CRT Order of Call					ਜ, ਜ ਜ ਾ ਮ									
	A/V	į.	C=1	G=5+	-			or too	too	1 to 0 to	4 E E	T=2 R=3	too Late	too	
	Call Variables	ლტე	0	Σ		TIM			TIM	TIM TIT		RCM, R	TIM (TIM TIT	
(continued)	Read in Variables	,		RCH											
APPENDIX XXXIV (continued)	Subgoal C		RCH + C5?=	ACC A/E							too hard tortoo soft	1SPD +TACC		1SPD + TACC?	(goal)
APPE	Subgoal B		. :			TIM			TIM —	TIM -			TIM	TIM	
	Subgoal A	ACC(goal)			-	ACC(goal) — SPD(TEST) ← ACC = +	SPD(TEST)			ACC = = DDA	ACC = - CAST)	ACC = -		AGG = +	
	Main Goal			E	TR Test 428-442	25. ? 443–503									

APPENDIX XXXV

Subject 3: SYNOPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

		11		AVIOR GRAPH	
	- +		?	+	+ -
CRT	Order of Call	CRT	Order of Call	CRT	Order of Call
16. T 19. C,T	Mix, For Rev	1. T 2. T,C 3. T 4. R, R 7. T 9. T 10. R,T,R 12. T,R 13. T,R 15. T,R 20. T 23. T,C 23. T,C 25. T,C	For Rev Mix For Rev - Rev For Rev For Rev For Rev For Rev	5. R 8. T 11. R 18. C,T 22. C,T 26. C,T	Rev For For Rev Rev Mix
TOTALS T = 1 CT = 1	Mix = 1 Rev = 0 For = 1	R = 2 T = 7 TC = 3 TR = 5 RT = 1	Mix = 2 Rev = 4 For = 4	R = 2 T = 1 CT = 3	Mix = 1 Rev = 3 For = 2

Mean	18.00	9.1	5	9.5	4.3	S	8.4	27.50	4.4	7	۱4 ۱۷	8	7.7	27.08	۰ ر 0 ر	;	10	31.61	_	_	0	4	ᅻ.		ص ر	्	ינא	-!
Final	7.4	19	17	18	23	19	56	29	5.6	24	27	36	30	27	۰۱ لا	}	27	37	32	32	Z,	24	30	33	23	33	33	77
Initial Score	<u> </u> ~	15	17	15	50	32	27	85	N _					22				27										
Motor Plot Total Score	216	191	105	231	278	342	149	220	T/T		146	1.96	388	677	180 281	such scores)	616	569	098	952	96	541	634	458	926	202	19:14	7220
Range or Scores	3-27	끾	4-2	5-2	4-3	-3	1-2	24-32	77-0	813 V) 	1-3	4-3	22–35	ብ ቢ 1	red: no	1-33	5-3	5-4	1-3	7 21.	4-7	2-3	7-4	7	Ϊ. (V.		
Sol. Code	 	Ч	 	Ч	3,7	Н	Н.	<u>س</u>	7 V F	- 0 r	19	~	Н.			ectly n		ч	2		۲, ۲,	•	<u>س</u>	<u>س</u>	t 1 '	· ,		
#Episodes	12	9	9	12	13	15	9	ω ι	7 12) (c	,′•	(<u>~</u>	41	25	+ 9	(incorr	Н	70	5 8	32	r) (77	72;	14	٠. د کا	7,		
Episodes	1-12	13-22	23–28	29-40	41-53	54-68	69-74	75-82	000 000 000 000	127-160	161-166	167-173	174-187	272-88T	237-242	243-249	250-270	271-288	289-316	317-348	349-351	224-262	365-584 201 200	382-398 300 400	127ールなつ	74-07-	!	
lem	7	~	~	4	ſŲ.	9	7	დ ი	νĒ	12	TR	11	27.	٦- 	- - -	- }	76	17	18	13	2 2	7 0	7 5	2.5	41	r. t		

APPENDIX XXXVII

Subject 3: ANALYSIS OF HIGHEST SCORES DURING EACH PROBLEM*

					
Prob- lem	Episode	Score	Analysis of Verbal Data Arcund Highest Score	Result	
1 2	19,20	27 25	Goal = tossvertical positions "I'm not sure where the starting position is."	+-+?	
3 4	25 38	25 28	NC, goal: C Goal: hit it instead of batting it.	+	
5 6 7	52 54 69,70	51 32 27	Goal: hit it instead of bat it. Goal: ACC Goal: ACC & SPD, T, W	+ + A/E and adding vars.	
8 TR	80 86 , 87	32 27	NC, Goal: T, SPD, TIM (77) Knees, feet, and P	Comb.	
TR 10	157	30	NC Knees, RCM, Goal: more push or force	+, Comb.	
TR	161	29	NC	vars. larger	
11 12	173 178	36 34	Goal: ACC NC, certain @ of batting ball	goal + +	
13	208	35	into the ground (179) NC, Goals: T, SPD, ACC, choosing between 2 T's	Comb.	
14	231	36	NC; trying to lower the T, same as Problem 13	Comb.	
15.	239 – 242	33	P + \ SPD + T. Adding vars.	Comb.	
16.	scat- tered	33	T + CONT + TIM. "I think it is just luck when I get it in the right position."	Comb. vars. into	
17	285,6	3 9	V SPD + T + SWING = ACC + SPD or	larger elem.	
18. 19.	289 3 1 7	41 3 9	NC. Same as Problem 17 T + C = ACC	A/V, Com. of vars. A/E	
20.	350	33	NC. T ₃ = -ACC; T ₂ = +ACC but - comfort. Goal: find the best between these two	A/V,A/E	
21 22	352,3 380	33 39	NC. Same as problem 20. NC. T higher (381)	testing	

APPENDIX XXXVII (continued) *

Frob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
23	390	41	NC. Test T (391)	testing
24	scat- tered	39	Goal: ACC = S + P + E + T + C (hitting it in different places) + G + RCH	Comb. vars. New prop
TR	scat- tered .	3 9	NC. Same as Problem 24.	?
25	458,61,86	39	Goal: SPD(452); TIM(459) ACC(459) Same problem as in Problem 13	Narrowin goal
26 27	520 554-578	44 39	NC Goal: testing T (566); testing C	Narrowin goal

^{*}Abbreviations and symbols are found in Appendix VI.

APPENDIX XXXVIII

Subject 3: INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Increases	Decreases	Scores Remaining The Same	Total
Between Within	1 (16.66%) 9 (40.90%)	4 (66.66%) 8 (36.66%)	1 (16.56%) 5 (22.72%)	6 22
Total	10 (35.71%)	12 (42.85%)	6 (21.42%)	28

APPENDIX XXXIX

Subject 3: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

	In- creases Without Rest	De- creases With Rest	De- creases Without Rest	Stays Same With Rest	Stays Same Without Rest	Total
3 (13.63%)	6 (27.27%)	1 (4.54%)	7 (31.81%)	0 (00.00%)	5 (22.72%)	22
Total	9 (40.90%)		8 (36.36%)		5 (22.72%)	22

APPENDIX XL
Subject 3: ANALYSIS OF VERBAL PROBLEMS
BY ACCURACY/SPEED SCORES

Prob-	#Dod	Raw	Raw	Accuracy	Speed	
lem	#Epi- sodes	Score	Score	Ratio	Ratio	Sol. Code
теш	Soues	Accuracy	Speed	(6 max)	(4 max)	Dor. Code
1	12		7	. 33	-58	1
2		5	4	.50	•40	1
3	6	6	5	.50 1.00	.83	1
4	12	8	6	.66	.40 .83 .50	ı
1 2 3 4 5 6 7 8 9 TR	10 6 12 13 15 6 8 7 36 33 6 7 14 25 24 6	4 5 6 8 20 12 1 3 4 18 32 32 29 19 26 6 18 5 20 7 14 16 2 17	4 5 6 9 8 1 5 3 18	1.53	.69	3,7
6	15	15.	8	.80	-53	1
7	6	1 7		.16	.16 .62	1 2
0	%)	7 7	•37 •57	.42	1 7
M.B.	36	1 18	าล์	-50	.50	67
10	33	32	15	.96	.45	۱ ۲, ۱
TR	6	3	15 2 2 14 12	.50 .96 .50 .28	•33	6
11	1 7	Ź	2	.28	.28	3
12	14	29	14	2.07	1.00	l
13	25	19	12	. 76	•48	1
14	24	26	13 2 12	1.08	•54	1
14 15 16 17 18	6	6	2	1.00	• 33] 1
T0	51	18	15	• 35	• 33 • 57 • 27	1 1
10	18 28	22	5 · 22	1.14	27	<u> </u>
19	20	20	19	.62	78	?
20	3	7	1 1	2.33	.59 1.33	1 1 7
21	32 3 12	1 14	4 11	1.16	.91	6,7
22	21	1 • 16	7	. 76	33] 3, '
23	14	2	Ż	.14	.14	3
24	29	17	7 2 8 7	•58	.27	ı í
TR	14	10] 7	.14 .58 .71	.27	6,7
25 26	62	38 31	27	.61	•43	1
26	29 14 62 42 45	31	26	1 .73	.61	1 1 1 3,7 1 1 3 1 6,7 1 1 1 1,7 3 1 1,7 3 1,7 3 1,7 1,7
27	45	24	21	•53	.46	1,7

^aSee Appendix XI for a key to the symbols and abbreviations.

APPENDIX XLI

Subject 3: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

		_ACCURACY		
Days	Increases	Decreases	Scores Remaining The Same	Total
Between Within	1 (16.66%) 5 (21.73%)	2 (33.33%) 4 (17.39%)	3 (50.00%) 14 (60.86%)	6 23
Total	6 (20.68%)	6 (20.68%)	17 (58.62%)	29

		SPEED	_	
Days	Increases	Decreases	Scores Remaining The Same	Total
Betwe e n W ithin	2 (33.33%) 3 (13.04%)	1 (16.66%) 4 (17.39%)	3 (50.00%) iii	6 23
Total	5 (17.24%)	5 (17.24%)	19 (65.51%)	29

APPENDIX XLII

Subject 3: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

		ACC	URACY			
In-	In-	De-	De-	Stays	Stays	
crease	crease	crease	crease	Same	Same	Total
%ith	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	
1 (4.34%)	4 (17.39%)	1 (4.34%)	3 ·(13.04%)	7 (30.43%)	7 (30.43%)	23
Total	5 (21.7 <i>3</i> %)		4 (17.39%)		14 (60.86%)	23

		SI	PEED			
In-	In_	re-	De-	Stays	Stays	
crease	crease	crease	creas e	Same	Same	Total
With	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	
0	3	0	4	5	11	07
(00.00%)	(13.04%)	(00.00%)	(17.39%)	(31.25%)	(47.82%)	23
Total	3		4		16	07
	(13.04%)		(17.39%)		(69.56%)	23

APPENDIX XLIII Subject 4: HEWITT SERVE TEST SCORE ANALYSIS

Day	EPS	Paw Accuracy Score	Raw Speed Score	T-Score Accuracy	T-Score Speed
1 2 3 4 5 6 7	34-43 145-154 220-229 320-329 397-406 478-487 522-531	10 9 14 18 7 6	6 3 7 12 4 3 6	65 64 74 80+ 60 58 65	60 51 60 75 53 51 60

APPENDIX XLIV
Subject 4: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Scores	Raw Speed Scores	Mean Accuracy	Mean Speed
1 2 3 4 5 6 7	43 111 75 100 77 81 44	13 93 80 101 89 76 85	10 44 54 69 66 55 44	.30 .85 1.06 1.01 1.15 .93	.23 .39 .72 .69 .85 .67
Total	531	537	342	7.23	4.55

Average daily accuracy = 1.03 Average daily speed = .65

APPENDIX XLV

ORDER SUBJECT 4 READS IN VARIABLES, PROPERTIES AND ELEMENTS

- T = vertical position of toss
 RCH = reach
- 3. ARCH
- 4. SMASH
 5. WRIST = twisted, A/V
- 6. BNG DOWN = bring racket down
- 7. ACC = accuracy
 8. BNG UP = bring racket up
- 8. BNG UP = bring racket up
 9. G = grip racket tighter, A/V
- 10. WB = lift whole body
- 11. C = horizontal position of toss
- (C = 1 K/V)
 - (C = 5 A/V, +)(T = 2 A/V, -)
 - (T = 3 A/V, -)(T = 1 A/V, -)
- 12. LEAN
 13. RELAX
 14. SPD = speed. force
- 14. SPD = speed, force
 (G = too tight, A/V)
 15. ANGLE = increase, A/V, +)
- 16. TOP = come over the top of the ball, 17. B = backswing
- 18. FS = forward swing 19. S₁₃ = feet still
- 20. $S_{10}^{19} = \text{on toes (reverse of flat-footed)}$
- 21. TIM = timing
- 22. SWAY
- 23. R = position of face of the racket
- 24. FEEL (S = flot-footed A/V to S)
- $(S = flat-footed, A/V to S_{10})$

(C = 2, A/V, -)

- 25. F = "come through with them"
 (TIM = too soon, A/V)
- $(R = R_1 \text{ flat, straight on; A/V})$ $(T = T_2 \text{ elbow bent, A/V, +})$
- 26. THINK $(C = C_4, A/V, -)$
- 27. G = thumb in
 - 28. OC = on center of the racket 29. E = elbow up, A/V, +)
- 30. DOA = hit down off arm

 (R = angle between flat and twisted face, A/V, +)
- 31. H = waiting position
 (BNG DOWN = too far, A/V)
- 32. WIND $(C = C_1, A/V, +)$ 1/3

APPENDIX XLV (continued)

```
33. P = body position
34. CON = control over the racket
 (C = C<sub>1</sub>, A/V, -)
 (C = C<sub>3</sub>, A/V, +)
35. WS = natural, smooth stroke, A/V, +
 (T = drops, get as it comes down T=2, A/V, +)
 (G = G<sub>1</sub>, A/V, +)
 (TIM = slower come on, A/V, +)
```

APPENDIX XLVI

I

I

Subject 4: VERBAL-MOTOR BEHAVIOR GRAPH

Order Call			EH C	·)	C,T Rev	
A/V CRT	T,C For Y-twist	WB=lift WB=high C=l	l i		-	T=3-
Call Variables	E	RCH WB	ACC WB (T WB ARCH	C(goal) ARCH C C	
Read in Variables	T RCH ARCH SWASH W (BNG DOWN ACC	BNG UP				
Subgoal C					·	
Subgoal B						
Subgoal A	ACC(goal)		ACC(goal) —	ACC = + - ACC ACC ACC ACC ACC ACC ACC ACC ACC A		ACC H
Main Goal	1-14	reject	2. 15-26		3. + 27-29	

APPENDIX XLVI (continued)

Main Goal	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V	CRT Order of Call
4. +? 30-34					ARCH T	T=1,	E⊣
Looks at pictures				LEAN (SMASH	peak T=2-	Rev
5. + 35-44 Test			·		BNG UP BNG DOWN BNG UP BNG DOWN RELAX BNG UP		T, C Mix
					BNG DOWN BNG UP BNG DOWN		
· — ·	SPD ←			SED ←	G THE THE	G=too tight	٠.
				ANGLE ←	BNG DOWN	l	
	ACC .			TOP TOP	BNG DOWN	TOP=-	
45-54			B+T+	↑ m f	(goal)		D, E
II ∕2 ≥			BNG DOWN	22 2	0	S 13 still	Mj.x
				10	BNG DOWN	COES	
					•	down	

ERIC

Full text Provided by ERIC

	Order Call														
	CRT O						T,C,R		ct.	For					
	A/V	right over wait too	long	C =2 -	A AAAAA AAAA			"r.ce	& easy.	. arngr		"feel	of it"	t to to Fr	turned, in cen.
	Call Variables	ARCH	TIM BNG UP BNG DOWN	S ₁₃	ENG DOWN	RELAX	E⊣ Ω C	RELAX	•	RELAX	SPD ANGLE				
(continued)	Read in Variables	←—— MIL							SWAY <			R			
APPENDIX XIVI (continued)	Subgoal C				HIT=right	ARCH + T + C + TIM				TIM +	= ACC				
API	Subgoal B	TIM	TIM ←							TIM ←		FEEL			
	Subgoal A	SPD = - ACC = -					SPT = -	Ţ		ACC(goal)←	SPD = -	ACC 1 ACC	ACC(goal)←	ACC = to E $ACC = -to I$	ACC = +
	Main Goal						+ 00	00-00	WS = <	figure it out	the move-	_			

AFPENDIX XIVI (continued)

	Ì	1					ĺ		1
CRT Order of Call		C,T,R For, Mix						R,T,C Rev	R,T For
A/V	C=5	Lat	G=5 T=3 too	800n T=2	"nice & east	turned	7	turned R=1 Over the	G=1 turned R=1 TK=-
Call Variables	S E	ARCH Slo SPD	DEI EI	T	RELAX 🚅	∭. ≥ α		R FEET TIN	D ≥ C C C C C C C C C C C C C C C C C C
Read in Variables		Sflat 💬	£4						
Subgoal C								T+C+TIM= over the ARCH	TACC = R ₁ ←
Subgoal B	FORM first then SPD (goal)		TIM		And the second s			TIM (THINK
Subgoal A	·	TSFD(GOAL)		1		(goal)	ACC/SPD (Roals)		ACC = - fACC(goal)
Main Goal		3. 31-104						3.	109-122

	CRT Order of Call				T, C	Rev						20	₽	ρō_		<u> </u>	
	A/V	turned	L=2 R=2			C≕5 turned	G=1 funiv	wait	long too	hard	E-	T=1 or 3	after i	too lon			_
	Call Variables	S ₁₀	- EX	TIM THINK	810		G () () () () () () () () () (TIM	. BNG DOWN ←	Ŀ	ARCH	- CELE	₩Lu			BNG DOWN RELAX	-
(continued)	Read in Variables					,			-	1					Gthumb (-		_
APPENDIX XLVI (continued)	Subgoal C		R2= T2	(A/E) —							-						_
AP	Subgoal B		TIM	THINK —			THEFT \	TIM				→ MIL	TIME TO THE	•			
	Subgoal A	SPD = ACC = - ←						LSPD (goal)	\								
,	Main Goal				123-142	- — -		• .					1000 1000 1000	S#.	Rests	12. +?WS- 143-154	

APPENDIX XLVI (continued)

1	1		[1
CRT Order of Call							
CRI	For		. D				Rev Rev
A/V	nice & easy	too soon too late	too hard tight—	cr ir the ar n	G=1 G=1	up, over	TorT3 T,R turned Rev R=1
Call Variables	TIM E	ARCH BNG DOWN TIM TIM	SPD C	ARCH T	TIM G THINK	BNG DOWN	E SEBL
Read in Variables	20					OFF ARM	
Subgoal C				T+C+TIM= SPD+ACC		B+E+C+ BNG DOWN	FLAT ARM= R + Wst.
Subgoal B	TIM (TIM +			TIM (FEEL
Subgoal A	ACC = -		(SPD(goal)	ACC = - ASID(goal) ACC = +	ACC = -		ACC = - ACC = -
Main Goal	8.5		13. 155-173			¥3=	74-189

				3
	Of Call	R,C,T Mix	м, с, т т, х , т	
	A/V CR	lift tight- er R=1 of arc C=1 T=1 Top of	Twist R=1 R= twist	
	Call Variables W	RCH RCH TOP	B B B W TIM TIM ANGLE	THINK
(continued)	Read in Variables			
APPENDIX XIVI (continued)	Subgoal C	$C_1 + T_1 + T_1 + C_2$ $C_1 + T_2 + C_3$	B+B+C+T ← + TIM — Between R1	(test)
AP)	Subgoal B	THE WITH	TIK —	- THINK ←
	Subgoal A ACC = + ←	fACC(goal) ACC = - ACC = -	ACC = - →	fACC(goal) ← ACC = - ACC = -
	Wain Goal rests	δ· Ø	219-230 219-230	NS "put every- trange 'ogether"

ERIC Full Text Provided by ERIC

APPENDIX XLVI (co	ntinued)
NOIX ,	္ပ
NOIX ,	\sim
ă	XXVI
	ă

V CRT Order of Call	tight T,C T1 or T,C T3 For	OrTZ	arc			tight T=1 tight C=2		C,T,R For
ll riables			TIN TIN SI		S_{15} firm			BNG DOWN BFS ARCH C T
Resd in Variables					1			
Subgoal C	34 5	T lower = ACC (A/E)						B+FS+ARCH +C+T+ TIM
Subgoal B			TIM ←	THINK		į	TIM- (FEEL-	TIM
Subgoal A			ACC/SPD (goal) ACC = +	+ = 004 + = 004	H 400 H			
Main Goal	233-263 WS(goal)	,						140 % 0.000 . 1.000 . 1.000 . 1.000 .

	l Order f Call			×	Я	o X	
	CRT of	0 0		_ Mix	TOE.	T,C Mix	
	A/V	over- head turn wait t long		tight too hard	right wait too long	T=1 tighter	in arc
	Call Variables	C TIM TIM	Slo ARCH FEEL	BNG DOWN F G SPD	D TEEL TIM OC OC BNG DOWN	Slo ARCH Tretax THINK G	H C C
(continued)	Read in Variables						
APPENDIX XLVI (continued)	Subgoal C						G+T+TIW = ACC
AP	Subgoal B	TIM ←	FEEL -		FBEL CTIN CTIN	THINK ←	TIM (
	Subgoal A			ACC(goal ←	→ - = - →	ACG =	ACC = -
	Main Goal			270-275	∠0. 276–278	279-287	

APPENDIX XLVI (continued)

A/V GPT Order of Call	CON=-	tight-R	too Rev	soon	late awkward	tight-	er over		S=flat-	too	long	tare too hard		Mix		
Call Variables	ļ	<u></u>	TIM C	TIM TI	FEELS -	RELAX	BNG DOWN	R ARCH	0 W E	WIT Y	TIM TI	SPD ←		RELAX	, ,	KELAX
Read in Variables																
Subgoal C																
Subgoal B	CON ←		TIM -		- FEELS <		ŭ		, 52 F	wit i				- THINK ←		
Subgoal A				•	ACC = - ←	ACC = -		Acc = -		•	↓SPD(goal)	SPD = -	ACC = - ACC = -		ACC = +	ACC(goal)
Main Goal	22. – 288–291	1				25? 292-304					···		24. –? 305–329		7 0:	/soal)

Order Call Rev, Mix For CRT corner lift C=2 C=1 tight-er wait too long in wait
too
long
wait
too
long
R=
twisttighter tightlift er awkward lift Call Variables G R FEELS NMOO TIM MIL TIM T TIM WB BNG G s_{10} S₁₀ ტ ద Read in Variables APPENDIX XLVI (continued) G+WB_{lift}+ T=TACC ರ Subgoal m Subgoal FEELS **→ MIH** TIM TIM 1 ντ, Subgoal ACC = +П ACC = ACC Main Goal 25. -344-363 25. – 350-343

ERIC Full Text Provided by ERIC

I

I

I

_
continued
XLVI (
APPENDIX

CRT Order				R,C Mix				T,R	~~~	•		u , 1	Mixed
A/V	lift	tight- er	lift	twist	tight- er	twist G=l-	C=3+	T=3 lìft	tight		K E		T=1 tight
Call Variables	Lean WB (The Smassh	0	S _{1,5} WB ← ← ARCH	F R W(goal)	WIND G ELAX) O	EW EW	CALL D	4	BAL	1 20	T EI D
Read in Variables			←	BAL ←	•				<u> </u>				
Subgoal C		G+8 ₁₃ +	ARCH=ACCT										
Subgoal B				BAL							BAI ←		
Subgoal A	Acc(goal)	ACC = -						100	ACC = -				
Main Goal				27. + 364-375		WS = Whole	thing together"	28. + 376-384	# S.# = +	get every- thing in	29 29 3HS-702	707-406	

APPENDIX XLVI (continued)

		•		
CRT Order of Call	5	T var. only	E	Fev
A/V	lift natura smooth stroke tight- er	tighter For tight-	lift tight- gar gar lift tight-	
Call Variables	WB COOR COOR COOR COOR COOR COOR COOR COO	\$\frac{0}{10}\$ \text{\$\ext{\$\text{\$\exititt{\$\text{\$\exititt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\tex{		T G G BNG DOWN ARCH
Read in Variables				
Subgoal C	COCR=ACC -			
Subgoal B	CCOR COOR			
Subgoal A	ACC = ACC =	ACC = - ACC	ACC = -	ACC = -
Main Goal	H 62	50? 255-40/ 51 407-413 %S (60al)	everything - ogether" /2. 414-419	(20-425

(continued)
XLVI
APPENDIX

CRT Order of Call	원 0 1 년	ing For
A/V	good lift down the middle+ too hard turned- tighter turned- feet still wait	long tight- er tight- flat flat flat
Call Variables	FEEL FOR HAND WB WIND WIND WW WIND WIND	G CONTRACTION SOLO CONTRACTION WE GOAL) SLO CONTRACTION CONTRACTI
Read in Variables		
Subgoal C	ACC =WBlift RCH RCH TSFD=ACC↓ (A/E)	TARCH=TACC
Subgoal B	FBBL ←	THINK ←
Subgoal A	ACC = - ← ACC =	ACC = - + + - + + - + + - + + - + + + + + +
Wain Goal	34. 426-445	35 446-454 455-475

(continued)
XIVI
APPENDIX

	CRT Order of Call		For	Mix	For Mix
	A/V C	twist	over long slower come down	arch lift tight- er	tight- er lift long stance M
	Call Variables	W ENG DOWN TOP	BNG ERLAX ER	ARCH F. S.	WB CCC S BNG DOWN S WIND
contrained)	Read in Variables				
AFFENDE ADVE (CONCENACE)	Subgoal C	BNG DOWN+			
17W	Subgoal B		TIM ←		
	Subgoal A		ACC = -		ACC = -
	Main Goal	<i>y</i> = − <i>y</i>	37. Test	738-515 100ks at 50ctures WS="put (overytaing)	39Test 516-531 WS= "everything together"

ERIC Fruit Text Provided by ERIC

APPENDIX XLVII

Subject 4: SYNCPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

	- +		?	+	+ -
CRT	Order of Call	CRT	Order of Call	CRT'	Order of Call
1. T,C 2. T,C 9. R,T,C 10. R,T,C 13. T,C 16. R,C,T 17. T,C 18. C,T,E 20 C 21. T,C 22. R 23. R 24 C 25. R,C 26. T,R 30 T,C 31. T,C	For Mix Mix Mix For	8. C.T.R 36 37	Mix Mix For	3. C,T 4. T 5 6. T,C 7. T,C,R 12 14. T,R 15. R,C,T 27. R,C 28. T,R 38	Rev Rev Mix Mix For Rev Mix Mix Mix Mix
TOTALS T = 4 R = 2 RC = 1 TC = 5 RT = 1 TR = 1 RTC=1 RCT=1 CTR=1	Pev = 6 For = 7 Mix = 11	C'TR = 1	Rev = 0 For = 1 Mix = 2	T = 1 TC = 1 CT = 1 TR = 2 RC = 1 TCR = 1 RCT = 1	Rev = 3 For = 2 Mix = 6

ERIC Full Tox t Provided by ERIC

APPENDIX XLVIII

Subject 4: ANALYSIS OF VERBAL PROBLEMS BY MOTOR PLOT SCORES *

										•			
Mear.	0.00	70.7	44.26	,40 ,44	447 200	7.7	6.7 8.8	~ o	o σ σ	6.6	ര്ഗ്	0.0	o.
Final Score	4 W W	745 799 1	14 4 7 5 4 4 7 5 4 4 4 5 6 4 6 6 6 6 6 6 6 6 6 6 6 6 6	500	4 N 4 8 4 0	37	88 88	45 45	57 12	54 47	24 4 4 4	- 39 - 59	45
Initial Score	50 50 46	39 42 14	- 4で4 ことにの	545 125	4 ใV 4 อ น 8	51 44	4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	7.5 7.4 7.4	4 4 4 8	48 34	44 37	757 147	45
Motor Plot Total Score	737 546 141	046	1511 1511 136	$\sim 10^{\circ}$	$\omega \omega \omega$	53	o on	$\omega \omega$	ω	OM	7	η9ι	\mathbf{c}
Range of Scores	42-61 36-54 43-52	39-45 39-58 41-60	37–52 34–63 39–49	42-63 45-53	451-63 451-63 7-63 7-63	37–60 44–56	37–62 42–63	37-60 45-54	37 - 54 4553	39-54 34-51	32 - 63 34 - 54	31-51 34-45	31-51
Sol.	0 0 10	nwn L	v マ マ		, ,	2,7	~ ~ .	0.0	4 ()	2,7	ทผ	mm	2
#Episodes	12 12 3	ית סיר	26 24 4	120 40	2 6 9	29	490	9 M	04	13 25 5	14 7	N 0 (87
Episodes	122	0 10 4 1 1 1	55-80 81-104 105-108	28.5 14.4	2004 411	902	30-2 64-2	76-2	88 - 2	92-3 05-3	20-7 44-3	64-3 76-3	87–4
Problem	HUN	4100	· Γ ω σ	`ដដ	111 221	7 5 7 7	- 8 - 1 - 1	5,00 1,00 1,00 1,00 1,00 1,00 1,00 1,00	25 22	000 041	26.7	28. 28.	5

שם (עלטאם	Range	#Eng andes	Sol.	Range cf		Initial	Final	Mean
TOTOO T T	TOPOGRAM MOTORIA	22202447#	Code	Scores	Total Score	Score	Score	Score
% %	403-406	4	2,7	42-48	177	48	42	44.25
77	407-413	7	7	10-48	319	48	40	45.57
52	414-419	9	7	39-47	265	44	39	44.16
33	460-425	9	0	42-48	276	42	47	46.00
34	426-445	50	0	34-54	888	47	40	44.45
35	446-454	٠ ص	~	36-51	394	5	44	43.77
96	455-475	. 21	ч	34-60	983	41	15	46.80
37	476-487	75	1,7	37-51	554	45	54	46.16
38	438-515	28	~	40-60	1580	54	54	49.28
39	516-531	16	2,7	36-54	922	45	44	48.50

*The legend for abbreviations and symbols is found in Appendix VI.

APPENDIX XLIX

Subject 4: ANALYSIS OF HIGHEST SCORES DURING EACH PROBLEM

	7			l .
Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
1 2	10 21	61 54	Goal: lift whole body Goal: lift +T	+ + Comb.
3	29	52	"There you go getting closer" = T	values + A/E
4	34	45	T + RELAX + TIM (take it slow)	- Comb.
5 6	36 47	58 60	T TIM + T	- Comb.
7 8	59,100	52 63	NC. ↓SPD TIM=T+BALLTOSS+ANGLE+RELAX+R	+ + Comb. Vars.,A/E single vars. larger scope
9 10 11	108 111 141,2	49 63 53	G G WB = G+T+G _{thumb} +TIM+F+ARCH + LSPD+F+UP _{on toes}	single vars. A/F, larger scope comb. into larger
12 13	145 171	63 63	NC "Bring them down." WB = "the movement, back and over (168,172)	elem.=WB + comb. into, A/E elems. +
14 15 16	184 211 223	54 60 56	FLAT ARM = E,R "hum," "a little flatter (207) "I'm trying to find the angle between the flat side and the turned side" (219) R	+, A/E + testing R
17	254	62	ACC = -; G + S (250)	-, nar- rowing,
18 19	267 272	63 60	TIM = RCH + S + ARCH	A/E A/E,Comb. + Nar-
20	276	54	B + FEELS = WS	rowing Nar- rowing, A/E into elems.
e ·			193	, y y

ERIC

APPENDIX XLIX (continued)

			<u>, </u>	
Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
21	283-5	54	ACC = G+S+P+go through the arc	+,adding vars.,
22 23	290 304	53 54	NC USPD. "You've got to save the hardness until after you learn it right."	narrows goal +
24	321	51	Nervous.	Testing,
25	337	63	HD	Narrows goal,1
26	363	54	CONT+ACC+G+F+R+W	prop.,+ Comb. vars., adding vars.
27	364,374	51	RELAX, "Put them together"= WS	A/E, comb. into elem.+
28	381,4	45	R; GOAL: "getting everything right in order"	Comb. vars. into elems. narrowing
29 30 31	387,393 403 407,8,11	51 48, 48	NC NC ACC = - "let's just get it	Comb.
			going""let's just put every- thing together"	into elems,
3 2	417,18	47	Goal: lift higher	narrowing + 1 goal, return to early
33 34	422,3 431,35	48 54	ACC = -; HD + TIM ACC = -	goal - A/E +, 1 early
35	446	51	G = tight	goal +,
36 37 38	469 477,8,80 508	50 51 60	NC F(467,470) WS, ACC = -, NERVOUS NC "getting everything to-	testing l elem.
3 9	521-525	54	gether" (507)	l elem

APPENDIX L
Subject 4: INCREASES AND DECREASES IN MOTOR
PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Increases	Decreases	Scores Remaining the Same	Total
Between Within	3 (50.00%) 16 (50.00%)	2 (33.33%) 13 (40.52%)	1 (16.66%) 3 (9.37%)	6 32
Total	19 (50.00%)	15 (39.47%)	4 (10.52%)	38

APPENDIX LI

Subject 4: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

In-	In-	De-	De-	Stays	Stays	
creases With	creases Without	creases With	creases Without	Same With	Same Without	Total
Rest	Rest	Rest	Rest	Rest	Rest	
1 (3.12%)	14 (43.75%)	(9.37%)	11 (34.37%)	1 (3.12%)	2 (6.25%)	32
Total	15 (46.87%)		15 (43.75%)		3 (9.37%)	32

APPENDIX LII
Subject 4: ANALYSIS OF VERBAL PROBLEMS
BY ACCURACY/SPEED SCORES

		· · · · · · · · · · · · · · · · · · ·		· · · · · · · · · · · · · · · · · · ·		
Prob- lem	#Epi- sodes	Raw Score Accuracy	Raw Score Speed	Accuracy Ratio (6 max)	Speed Ratio (4 max)	Sol.Code ^a
123456789012345678901234567890123456789	14 12 35 99 24 44 14 12 13 14 13 14 14 15 14 14 14 14 14 15 14 14 14 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16	1 100014841791965011212671644505331235923 1235923	Speed 2 2 0 0 6 2 1 9 1 8 8 5 1 1 2 9 0 2 2 2 8 3 7 5 3 0 2 6 3 2 8 4 2 2 2 5 2 2 1 2 2 5 2 2 2 1 2 2 5 2 2 2 1 2 2 5 2 2 2 1 2 2 5 2 2 2 3 1 2 2 5 2 2 2 3 1 2 2 3 1 2 2 5 2 2 2 3 1 2 2 3 1 2 2 5 2 2 2 3 1 2 3 1 2	.07 .08 .00 1.11 1.07 8.20 1.00 1.44 1.07 8.21 1.00 1.21 1.20 1.33 1.33 1.30 1.32 1.32 1.32 1.32 1.32 1.32 1.32 1.32	.14 .16 .00 .66 .22 .37 .25 .40 .41 .57 .68 .79 .88 .753 .66 .753 .92 .90 .66 .70 .100 .62 .70 .100 .100 .100 .100 .100 .100 .100	22333312223332222242223332222222132,7

a See Appendix VI for the key to the solution codes.

APPENDIX LIII

Subject 4: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

		ACCURACY		
Days	Increases	Decreases	Scores Remaining The Same	Total
Between	0 (00.00%)	1 (16.66%)	5 (8.33%)	6
Within _	15 (46.87%)	4_(12.50%)	13 (40.62%)	32
Total	15 (39.47%)	5 (13.15%)	18 (47.36%)	38

		SPEED	,	
Days	Increases	Decreases	Scores Remaining The Same	Total
Between	0 (00.00%)	0 (00.00%)	5 (100.00%)	6
Within	14 (43.75%)	3 (9.37%)	15 (46.87%)	32
Total	14 (36.84%)	3 (7.89%)	21 (55.26%)	38

APPENDIX LIV

Subject 4: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

	_	ACC	URACY			
In-	In-	.De-	De-	Stays	Stays	
creases	creases	creases	creases	Same	Same	Total
With	Without	With	Without	With	Without	
Rest	Rest	Rest	_Rest	Rest	Rest	
0	15	1	3	. 4	9	
(00.00%)	(46.87%)	(3.12%)	(9.37%)	(12.50%)	(28.12%)	32
Total	15		.4		13	32
	(46.87%)		(12.50%)		(40.62%))2

		S	PEED			
In-	In	De-	De-	Stays	Stays	
creases	creases	creases	creases	Seme	Same	Total
With	Without	With .	Without	With	Without	
<u>Rest</u>	Rest	Rest	Rest	Rest	Rest	
0	14	1 .	2	4	11 .	70
(00.00%)	(43.75%)	(3.12%)	(6.25%)	(12.50%)	(34,37%)	32
Total	14		3		15	32
	(43.75%)		(9.37%)		(40.87%))2

APPENDIX LV
Subject 5: HEWITT SERVE TEST SCORE ANALYSIS

Day	EPS	Raw Accuracy Score	Raw Speed Score	T-Score Accuracy	T-Score Speed
1 2 3 4 5 6 7	85-94 156-165 213-222 274-283 342-351 421-440 465-474	6 7 5 3 2 3 11	5562237	58 60 55 49 48 49	58 53 60 46 46 51 63

APPENDIX LVI
Subject 5: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Scores	Raw Speed Scores	Mean Accuracy	Mean Speed
1 2 3 4 5 6 7	94 71 54 61 68 79 42	90 - 44 17 15 30 34 34	60 28 14 12 19 25 26	.95 .61 .31 .24 .44 .43	.63 .39 .25 .19 .27 .31
Total	469	267	184	3.68	2.65

Average daily accuracy = .54 Average daily speed = .38

APPENDIX LVII

ORDER SUBJECT 5 READS IN VARIABLES. PROPERTIES AND ELEMENTS

- SPD = speedl. (SPD = too hard, A/V)
- OC = on .center
- 3. ACC = accuracy T = vertical position of ball toss
- $(T = T_1 \text{ or } \bar{T}_3, A/V)$
- ARM = move less A/V 6. W = W= wrist turned horizontally, A/V, -)
- $(W \stackrel{h}{=} W_2, A/V, hand straighter and stiffer, +)$
- 7. RELAX
- 8. Gtighter, A/V
- 9. THINK = concentrate
- T=3, A/V, -)T=1 or 2, A/V, +)
- 10. CON = control
- 11. TIM = timing, A/V, too soon or too late12. AGGR = aggressive
 - (T=2, A/V, -)E = E3 arm lower, lower racket
- 13.
- MOC = move on the court 14. 15.
- ANGLE = more angle on the court 16. C= horizontal position of the racket face
- $(C = C_1, A/V, +)$
- 17. G = shake hands with the racket (G = 1 or 3, A/V)
- 18. P = starting position
- (RELAX = trying too hard, A/V)
- RCH = reach. 19. (E = 3, A/V, -)
- E = 1, A/V+, arm = straight, arm = elbow straight)
- (TIM = too soon, A/V)
- (C = C₄, A/V -) (RCH = A/V, +, accepts previously rejected value) 20. FEELS = feels comfortable
- 21. RW = change rackets
- 22. SPIN
- 23. ARCH
- 24.
- (S = step back, A/V)(G = G1 or 2?)
- 25. LEAN 26. F = follow through
- 27. BO UF = bring racket up R = position of racket face
 - (C = C2, A/V, -)(C = to left, over left shoulder, A/V, -)

APPENDIX LVII (continued)

29. MOM = momentum $(S = S_1, feet together, A/V)$

(BNG DOWN, A/V) MB = move body

(MB = twist body, A/V, -) (MB = body straight, A/V, +)

COOR = coordination

31. 32. W = Wrist (W = W snapped, A/V, W=1)

33. MIND 34. BAL = balance

(C = C3, A/V, -)(TIM = move faster, A/V, +) (C = C2, A/V, -)

C_{finger} = finger on the racket 35.

B = arm back 36.

30.

Subject 5: VERBAL-MOTOR BEHAVIOR GRAPH

A/V	too Exp. right T. dir. higher	decrease to L. move less	W=hori- zontal Exp. W=2 turn turn straight	stiii - tight- er for	ő	too late satis-
n Call Jes Variables	 	SPD		RELAX	ARM W2	
Read in	ACC ACC	→ ARM ←	"hor ₹	G C	→ NOD ·	MIT
B Subgoal						
A Subgoal				THINK	→ CON ←	1.)
Subgoal	SFD = -	TACC (++ + + + + + + + + + + + + + + + + +			ACC = +	SPD(goal)
Main Goal	1-22 +		2.3-30	7. + 3. + 31-45		4. + 46-55 WS +

APPENDIX LVIII (continuel)

ERIC

:PPENDIX LVIII (continued)

		13.	דדו את עדתאים זיי	(concrued)		-	
Main Goal	Subgoal A.	Subgoal B	Subgoal C	Read in Variables	Call Variables	A/V CRT Order	
10 113-120 WS=Better?	3				E	EH	
J					- RELAX	T=3- better before	
1						trying too hard]
121-131	SPD CECAL)				MOC	too T hard Rev	
				RCH	EI ME	T=2 E=3- 	
WS = -						"can't do"	
132-142 WS = +					E ₁ MOC	Rev	
13. +		TIM			TIM	"better" too C	1
142-149					TIM C	lste too soon tight	
→ + = 8W		FEBLS (FEFIS		er C=4- Rev Comf. "better"	
150-152 33 = ?	SPD = - ACC = + +	FEEL		CR		Gomf. too hard	<u> </u>
			-				1

															•
	A/V CRT Order of Call	bent	elbow tight	er elbow st. Rev.	by corner	trying too hand For	H	G=2 Rev		G=2	T=I or 3	tight- Rev	G=2	ack ack	_
	l iables	ļ	↑		- MOG	E ₂ RELAX —	RELAX	}	, S EH ; ≥		1	0		- RCH	
(continued)	Kead ir Variables					h :	NIds +		1					ARCH (Spack	· ·
APPENDIX LVIII	Subgoal C			,		đ	NSPIN=	SPD=	Mac		,				
AP	Subgoal E			•			NIds		·	SPIN .		-		——→ STEEL	
	Sungosī A				ACC = + ←	TSED (fsro —	face ←	•		•		ACC = -		
	Main Goal -	15. + 153-155			The second secon	16. – 156–162	17. ? Test			18. ? 166-168	÷ .		0[169-172	

](

CRT Order of Call only l T,R,C Rev For Glor 2? in-crease Rev C=2-tighter ${f r_1or_3}^2$ tight-G=l more comf. left C=4good wait too long **G=**2 er Ξ'n Variables TIM WIL SPIN 00 Call G. ပ APPENDIX LVIII (continued) Read in Variables F BNG UP Lean G₁=as much spin? Ö G1=Comf.1 Subgoal Subgoal B FEELS . FEEL **→** TIM Subgcal A ACC = + ← ACC = -SPD = -ACC = + ACC = ACC = 20. ? 173–184 Main Goal satisfied 196-198 1199-211 WS = "pretty Well" 24. +-185-195 MS H

ERIC Full Text Provided by ERIC

213 .44%

	CRT Order of Call	T, C Rev		T,C or C,T	Mix	<u>ر</u>	2? - 2? Mix	Сh	for
	A/V		•			G=3?	R R	not much right	move body twist
	Call Variables	့ မပေရ	LEAN ARCH RCH	e _l Lean T	C F1 ANGLE .T	G CE	CON	SPIN SPIN SPIN	ANGIE MB
APPENDIX LVIII (continued)	Read in Variables			MOM	\$3.		BNG DOWN	١	WB WB
ENDIX LVIII	Subgoal C								
	Subgoal B	A TOTAL	The second secon				CON	SPIN ←	
The second of the second secon	Subgoal A.		The state of the s				¥CC = -	14 CC	
the second of th	Main Goal	25. + 222a	Agentum and the same registration of the same statement of the sam	λ. I	looks at	precures	27. ? 232–239		20. + 240-251

ERIC

	CRT Order of Call				Rev		o Mix			Only 1 var.	E-L	35 Mix	
	A/V	8t # .	Str.	too.	d		twist C=4-		too late	dis- gust	str.	1 or 7 W=1 too	late
-	Call Variables	ANGLE MB (BNG DOWN	ACC TIM	BNG DOWN		LEAN MB MB	RCH	TIM WILL		MB TANGLE	TEAN W TIM	
(continued)	Read n Variables				COOR -							% ₁ ←	
APPENDIX LVIII	Subgoal C						•						
AP	Subgoal B			AIT.	COOR •				WII		•	TIM	
	Subgoal A	A CC = + ←	}	ACC = -	SFD(goal) ←		2 d		↓	ACC = -		ACC = -	
	Main Goal			29. -+ 252-255 ····	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	TR 256-252	30. = 263-271 WS = - 2	Sgu	31 TR. Test	272–283	32. ?- 284-293	1	

ERIC Full Text Provided by ERIC

ntinued)
LVTTT (CO)
APPENDIX

TIM COOR TIM COOR TIM	The special of the sp		7 7 7 7	ALLMAN DY TI (CONTINUES)	(בסוו מדוותפת)	r		
$ACC = + \leftarrow BAL \leftarrow AUND$ $ACC = + \leftarrow BAL \leftarrow B$	ᆲ	귰			Kead in Variables	Call Variables		CKT Order of Call
$ACC = + \leftarrow BAL \leftarrow $						G		R,C
$ACC = + \leftarrow BAL \leftarrow $			TIM (GMTW 4	TIM WILL	100 100 100 100 100 100 100 100 100 100	
$ACC = + \leftarrow \begin{array}{ccccccccccccccccccccccccccccccccccc$		1	BAT.		TVE	RCH	บ ชื่	
SPD = + + + + + + + + + + + + + + + + + +		F I			t nya	W		For
$SPD = + \underbrace{TIM} \leftarrow \underbrace{TIM} \leftarrow \underbrace{C} \leftarrow $, † 	1	-		۱ پر		
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		11 + = CES					G=3-	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$		•	TIM			MIL	400	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$							late	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$,) 3	C 4	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	lg					1 4:	, ;	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	d					*1	- - - - - - - - - - - - - - - - - - -	
ACC = - TIM	:		MIL			FIM	5	٠
ACC = - TIM TIM ACC = - TIM TIM TIM TIM COOR COOR TIM M TIM M TIM TIM TIM TIM T	I	440			•		1 + = ○	
ACC = - FEEL SPD = - COR TIM COOR COOR TIM WL TIM WL TIM TIM TIM TIM TIM TIM TIM TI		1 11				TIM TIM	t 00	1
ACC = _ FEEL SPD = _ TIM			ı		•		late	Chly I Wan
COOR TIM TIM TIM TOOR COOR TIM MA TIM MA TIM TIM TIM TIM		1 I 11 II	ाबबर ⊀					دنسع بالعند
COOR COOR TIM TIM TIM			TIM —		ſ	TIM MIL	\$00 \$00 \$00 \$00 \$00 \$00 \$00 \$00 \$00 \$00	
COOR TIM TIM TIM						RELAX —	rate ner-	
COOR TIM TIM TIM			0000			2000		5
COOR TIM TIM TIM	\downarrow		HOOD			#000 #000		E, C
TIM TIM TIM TIM	Ι.		COOP			↑ EH 2	T=1	
	ਸੂਲ		0 TM 4			- F	C 10	
	=		WTT			WIT	move faster	

APPENDIX LVIII (continued)

		API	APPENDIX LVIII (continued)	(continued)			
Main Goal	Subgoal A	Subgoal B	Subgoal C	Read in Variables	Call Variables		CRI Order of Call
	+ - 55 V				DE		Rev
					ļ	10 T=1	
	ACC = + ←				Ν,		
37. ? 261-287	A CC = − ←				c ₂		Ö
					Ψ		
	ACC = -				9 g	twist str.	
	TACC(goal)_			G. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3.	1	finger	
				138111		on	recent
	SPD = - ←				G		
٥.	1				G G		
38. ? 38?-413	→ (TSOS)(AS4				<u> </u>		C,T
1		;		<u></u>	RCH C.		Mix
,		TIM KIT			TIM	100	
					, E1	soon	
W3 = ?			R + MOM		MOM		,
39. +TR		FEEL (B(goal)	het-	
674-474		×			T A A . CC	ter	; £
					KELMA V	ner- vous	Kev
TR. Test 420-430							
ı							

A Company of the Comp		API	APPENDIA LVIII (continued)	(continued)			į
Main Goal Subgoal		A Subgoal B Subgoal C	Subgoal C	Read in Variables	Call Variables	↓ ↓	A/V GRT Order
TR. 431–461					ł	_	
40. ?	• cm		A de Common and a case described and a case		f		
104-704	, orac :			:	n		Only 1 Va .
TR.Test 465-474							
	: : : :						

AFPENDIX LIX
Subject 5: SYNOPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

-	- +	?	>	٠ - بد	-
CRT	Order of Call	CRT	Order of Call	CRT	Order of Call
7. T 10. T 11. T 16 19. T,C 29 30. C 31 33. R,C	Only 1 Var Rev For Rev Rev Mix Only 1 var. For/Back	2 8. C 14 17. T 18. T 20. T 21. T,C, 27 32. T 34 35 37. C 38, C,T 40	Rev Rev For Mix Mix Mix Chly l Var. Only l Var. Mix Only l Var. R	1. T 3. T 4. T 5. T 6. T 13. C 13. C 21. T, R, 22. C 23. C 24. T, C 25. T, C 36. T, C	For Only 1. Mix Rev Rev Rev Rev Conly 1 rocent Rev Rev Rev Rev Rev
TOTALS T = 3 C = 1 TC = 1 RC = 1	Mix = 1 For = 2 Rev = 3	T = 4 C = 2 CT = 2 or TC =	Mix = 4 For = 1 Rev = 2	T = 4 C = 4 TC = 2 TRC = 1	Mix = 1 For = 2 Rev = 8

Mean Score Final BY MOTOR PLOT SCORES* Initial Score Plot Score Motor Total PROBLEMS APPENDIX LX ange of Scores VERBAL 24-33 21-37 21-34 31-35 20-52 24-37 24-37 18-37 24-36 29-58 37-51 12-23 12-23 12-23 12-23 12-23 12-23 17-27 29-41 26-45 32-48 21-40 ANALYSIS OF Sol #Episodes Subject 5: Episodes 89-94 1131-1120 1132-1120 1132-1131 1132-1131 1133-1132 1153-1132 1169-1163 1143-1133 223-231 232-239 240-251 252-255 199-211 212-221 222 185-195 196-198 1-22 23-30 31-45 46-55 56-73 74-80 81-88

Problem

2000	L	Sol.	Range of	Motor Flot	Initial	Final	Mean
Eprecaes	gapostďg#	Code	Scores	Total Score	Score	Score	Score
:62	<u> </u>	9	35-48	279	37	48	39.85
17.	თ	~	30-48	340	48	30	37.77
593	12	5,6	. 27–50	448	27	36	37.33
293	ព	 `H	25-49	325	37	22	27.08
533	40	~		1468	, 32	27	36.70
339	9	н		272	<u>1</u> 2	27	35.83
351	12	2,7		414	35	41	34.50
563	12	m	24-33	337	27	33	28.08
<u>25.</u>	 18 ·	-	- 4	559	22	34	31.05
113	32	-		1008	36	34	31.50
119	9	3,6	32-44	237	32	44	39.50
130	겁	7	S	478	40	47	43.45
431-461	8	9	27-47	1059	33	29	35.30
464	~	C.	37-49	126	40	49	42.0C
474	o	6,7	29-43	349	43	34	38.77

ERIC Full Text Provided by ERIC

APPENDIX LXI

Subject 5: ANALYSIS OF HIGHEST SCORES DURING EACH PROBLEM

	· · · · · · · · · · · · · · · · · · ·			
Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
1	7	27	\$SPD	-+, 1
•	}	0.11	•	Prop.
2 3	24,25	27	Whorm - frage m lagg	+, 1 Prop
)	32,43	33	Whor ₂ = lace; T ₃ = Lace	+, A/V, A/E
4	47,48	23	↓SPD	- +
4 5 6	61,73	<u>2</u> 9	"I like this serve"	+
6	77	33	T=2-	-, l
~		0.0		Prop.
7	88	26	T ₂ + CONT	-, Comb.
8	92-94	27	C ₅ or C ₁ , TESTING C	Prop . TE, A/V
	1	i	–	1 .
9	97	37	NC. G + SPD, G=1 (95)	A/V, Comb.
10	115	51	T=T ₃	A/V,?
	}	1		
11	129	34	$+ E_2 = -$	A/V,A/E,
12	132	40	NC, E ₁ = goal (133)	-, T
				1
13	145	35	$G + C_3 = -$	Comb. Props -,
- 14		24	FEEL + SPD = -	03
. 14	152	24	redu + oru = -	ACC/ SPD
		,	·	goals,-
15	154	33	RCH	Test 1
				Var.
16	157	37	E ₂	Test 1
17	165	31	DETAY LE LODIN LO LE	Var.
± (109	34	$\mathbf{RELAX} + \mathbf{E}_1 + \mathbf{SPIN} + \mathbf{C} + \mathbf{T} + \mathbf{E}_1 + \mathbf{E}_1 + \mathbf{E}_1 + \mathbf{E}_2 + \mathbf{E}_1 + \mathbf{E}_2 + \mathbf{E}_3 + \mathbf{E}_4 + \mathbf{E}_4 + \mathbf{E}_5 + \mathbf{E}_6 + $	-, Comb. props.
10	167 0	75	HD straight	
18	167,8	35	ACC	+,ACC
19	170	52	NC, ACC	goals Test
				ACC
20	173	37	E ₂	Test 1
0.7	,,,,	1	l	Var.
21	192,5	48	T + C ₅ + G + B	-, +
į] '	i de la constanta de la consta	Comb.
22	197	43.	T	Props. Test 1
				Var.
23	205	45	NC RCF + C	Comb.
	!	1		Props.
				& Elems.
IC.	•	•	214	T .

AFPENDIX LXI (continued)

Prob- lem	Episode	Score	Analysis of Verbal Data Around Highest Score	Result
24	215	48	ANGLE = LSPD	-, A/E ,
25 26	222 226,9	40 37	"I was satisfied" NC, ANGLE	Comb. + Test l Var.
27	232	36	NC, ACC = $T+C+G+CONT$ (231,3)	A/E, Comb.
28	242	5 8	NC, ACC = ANGLE + SPIN + $HD(239)$	
29	253	51	NC, ID straight (251)	Test 1
TR	262	4 8	NC, COOR (255)	TR, Comb.
30	263,5	48	LEAN + BODY (st.)	into larger elem. +, A/V,
				Comb.2 new props.
31 32	276 285	50 49	NC. BODY (st.) = ANGLE + T ₃ + LEAN (for.)	Test Comb.
33	298,317	4 9	G	Props. Test G,
34	335	45	NC. ACC = TIM	-, A/E,
5.				into elems.
35	349	42	NC, TIM + NERVOUS	Test,
				into elems.
36	scat- tered	33	NC., NC, C + T, plateau	A/V, Test
37	371	39	^G finger	Comb. Test 1
38 39	396 Scat- tercd	42 44	NC, 1SPD (394) NC, NERVOUS, B = 1SPD	Yar. Test Test, Comb.
TR TR	423 450	56 47	NC, NC,	A/E, l Var.
40 TR	464 465 - 70	49	B = SPD	A/E, Test Test

APPENDIX LXII

Subject 5: INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Increases	Decreases	Scores Remaining the Same	Total
Between Within	2 (33.33%) 16 (43.24%)	4 (66.66%) 15 (40.54%)	0 (00.00%) 6 (16.21%)	6 37
Total.	18 (41.86%)	19 (44.19%)	6 (13.95%)	43

APPENDIX LXIII

Subject 5: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

In- orease With Rest	In- crease Without Rest	De- o rease With Rest	De- orgase With it Rest	Stays Same With Rest	Stays Same Without Rest	Total
- 2	14 (37.83%)	1 (2.70%)	14 (37.83%)	1 (2.70%)	5 (13.51%)	37
Total	16 (43.24%)		15 (40.54%)		6 (16.21%)	37

APPENDIX LXIV

Subject 5: ANALYSIS OF VERBAL PROBLEMS BY ACCURACY/SPEED SCORES

Prob-	#Epi-	Raw	Raw	Accuracy	Speed	
lem	sodes	Score	Score	Ratio	Ratio	Sol.Codea
		Accuracy	Speed	(6 max)	(4 max)	
1	22	16	Speed 10	.72 1.25 1.66	• 45	3
2	8	10	7	1.25	.87	lí
3	15.	10 25	1i	1 66	.87 .73	3
í	10	. 2	7	80	.70	3
	10	15	7 12	.80 .83	.66	2
,	7	27 8 15 7		.71	.57	7
,		2 .	4	• (±	•27	2
	o c	(?	.87 .66	.62' .66	[
3 .	0	4	4	•00	.00	1,7
9	18	14	છ	•77	• 44	3
O	8	2	2 ·	. 25	.25	2
1	11	1	1 1	.09	.09	2
.2	11	- 11	7	.09 1.00	.63	3
.3	8 15 10 18 7 8 6 18 8 11 17 3 7 3 4 12 11 3 13 11	4 14 2 1 11 2 5 2 4 3 0	4 5 4 8 2 1 7 1 2 2 2 3 0 0	.28 1.66	.14	3
.4	- 3	5	2	1.66	.66	1
234567890112314516	3	2	2	.66	.66	3
ـ6	7	4	2	•57	.28	2
17 18 19 20	3	3	3	1.00	1.00	1.7
L8	3	0	Ö	.00	.00	1
L9	4	O	0	.00	.00	1 - 4
20	12	Ö	0	.00	.00	l i
1	11	1	l · i	.09	.09	3
2	-3		1	33	.33	1 3
3	13	10	6	.76	46	3.6
4	11	<u></u>	Ĭ,	. 45		6,0
5	1	ó	ž	.45 2.00	2.00	1 37
6	1 9 8 12 4 7	1 10 5 2 5 0	1 2	2.00	2.00 .33 .00 .00	}
27	. ล์	ĺ	í	•55 •00		1 1
28	12	0	ň	.00	I '‱	1 2
20	1	2	2	.00 .50 .00	.60	1 1
Ŕ	7	7	1 5	. 20	.50	2
30	6	5	~	.00		0
70	9 12 10	7	2	• • • • • • • • • • • • • • • • • • • •	.00 .55 .16	1 2
77	10	,)	. 4	.25 .40 .57 .16 .16	10	2,6
21 22 23 24 25 26 27 28 29 27 28 29 27 33 33 33 33 33 33 33 33 33 33 33 33 33		4	1 14	1 .40	.40	1
)) z A	40	22	12	1 •57	.30] 2 .
24 75	, 0		1 1	•16	.16	1 1
22	12	2	2 .	•16	.16	2,7
06	12	2	2	.16	.16	3
7	18	11	1 9	.61	.50	1
) 70	32	15 .	0 1 1 6 6 2 3 0 0 2 0 5 2 4 1 2 2 9 8 1	•45	.25	1
9	5	0 2 0 5 3 4 23 1 2 2 11 15 1	1 1	.45 .16	.25 .16	3,6
R	11	5	5	45	.45	1 7
R	30	1 9	5 15	.63	.50	6
r IO	40 6 12 12 18 32 6 11 30 3	4	4 7	1.33	1.33	1
ľR	9	11	7	1.33	.45 .50 1.33	313333213223313211413333531134622121231137616,7
9			<u> </u>	1	l '''	'''

aSee Appendix VI for the key to the figures.

APPENDIX LXV

Subject 5: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

	,	ACCURAC	OY	
Days	Increases	Decreases	Scores Remaining the Same	Total
Between	0 (00.00%)	1 (16.66%)	5 (83.33%)	6
Within	13 (35.13%)	8 (21.62%)	16 (43.24%)	37
Total	13 (30.23%)	9 (20.93%)	21 (48.83%)	43

		SPEE	D	
Days	Increases	Decreases	Scores Remaining the Same	Total
Between	0 (00.00%)	1 (16.66%)	5 (83.33%) 21 (56.75%)	6
Within Total	9 (24.3 ² %) 9 (20.93%)	7 (18.91%) 8 (18.60%)	26 (60.46%)	43

APPENDIX LXVI

Subject 5: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

•			<u>ACCURACY</u>			
In-	Ir-	De-	De-	Stays	Stays	
crease	crease	crease	crease	Same	Same	Total
With	Without	With	Without	With	Without	•
Rest	Rest	Rest	Rest	Rest	Rest	
2	11	ľ	7	1	15	37
(5.40%)	(29.72%)	(2.70%)	(18.91%)	(2.70%)	(40.54%)	<u> </u>
Total	13	7.	8		16	
Total	(35.12%)		(21.62%)		(43.24%)	37_

	1		SPEED			
In- crease	In- crease	De- crease	De- crease	Stays Same	Stays Same	Total
With Rest	Without Rest	With Rest	Without Rest	With Rest	Without Rest	
(5.40%)	7 (18.91%)	1 (2.70%)	6 (16.21%)	1 (2.70%)	20 (54.05%)	37
Total	9 (24.32%)	, 5.	7 (18.51%)		21 (56.75%)	37

APPENDIX LXVII

St 3: HEWITT SERVE TEST SCORE ANALYSIS

Day	EPS	Kaw Accuracy Sccre	Raw Speed Score	T-Score Accuracy	T-Score Speed
1	60-69	4	4	53	53
2	174-183	12	10	69	69
3	268-277	13	10	70	69
4	367-376	3	5	49	58
5	488-497	19	12	80+	75
6	557-566	5	5	55	58

APPENDIX LXVIII

Subject 6: ACCURACY-SPEED MEAN DAILY SCORES

Day	#of Serves	Raw Accuracy Scores	Haw Speed Scores	Mean Accuracy	Mean Speed
1 2 3 4 5 6	67 104 94 99 121 67	45 90 96 84 123 50	29 68 85 63 105 36	.67 .86 1.02 .84 1.01	.43 .65 .90 .63 .86
Tota	1 552	488	386	5.15	4.01

Average daily accuracy = .86 Average daily speed = .67

APPENDIX LXIX

ORDER SUBJECT 6 READS IN VARIABLES, PROPERTIES AND ELEMENTS

```
2.
 G = grip steady, A/V
 R = racket straight, A/V
 4.
 W = W_3, A/V
 HD = hit down, come down lower
 T = vertical position of ball toss
 (T = T_{ij} \text{ or } \bar{T}_{j}, \text{ higher, } A/V, +)
 7.
 ACC = accuracy
 8.
 SPD = speed
 9.
 F = follow through
10.
 OC = on center, solid hit
11.
 S = stance
 (S = S_q - \text{foot action, A/V})
 (ACC = lower over the net, A/V, +)
 (T = lower, T=2)
12.
 B = backswing, more throwing action, winding action
 (R = R3, A/V, +)
 (R = R1, square, A/V, +)
13.
 MOC = move on the court, change court position
 S_{14} = bent knees
14.
15.
 EYES = eyes on the ball
16.
 BAL = balance
17.
 C = horizontal position of ball toss
 (C = S_A, A/V, -)
 (T = T_1 \text{ or } T_3, AV)
 (C - C_3, A/V, -)
18.
 RCH = reach
19.
 FS = forward swing
 (C = C_1, A/V, further from the body, +)
 (R = hit up R_2, A/V)
 TIM = timing
 (TIM = wait, \Lambda/V, +)
 · (BLISTER)
21.
 ARCH = bend
 P = forward positioning, facing the net
 (P = 3 facing the net more, A/V, +)
23.
 E = bent elbow
 (E = E_2 - E_4, A/V)
 (E = E_1 \text{ elbow straight, A/V})
 BNG UP = bring the racket up
24.
 HIT UP, A/V, +

(P = P_1, A/V, +)
25.
```

APPENDIX LXIX (continued)

```
(R = to left, A/V, -)

(S = step back, A/V, -)

26. SLICE

27. WIND -

(SLICE = -)
```

(SLICE = -) 28. LEVER

TOP

29.

(S = left leg stationary)
(TIRED/SORE)

30. LEAN
(Lean = to L, A/V)

, :

APPENDIX LXX

VERBAL-MOTOR BEHAVIOR GRAPH

Subject 6:

1	[남 -										
	CRT Order of Call	ਸ਼ ਜ	неv		•	El	i			El	Rev
	A/V	get steady R=1 W=3	T ₁ or 3	de- crease	too high	13.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2.2	crease	solid hit +	foot action	more to R	higher=3
	Call Variables		1	SPD CTS	SPS T	↑ ↑ ↓ EI			<u></u>	ACC ←	¥ E1 E
	Read in Variables	FEET C	ACC			<u> </u>) 20	° 68	ĵ	
	Subgoal C	$R_1 + W_3 \leftarrow$				1	→ SPD=1F				TESTING T
	Subgoal B	Fabl									
	Subgoal A		ACC	LSPD(goal)	GAS	→ QdS†		→ + = αas	ACC = -	ACC = +	ACC = + C
	Main Goal	1-9		•		2 + 10-13		3. ? 14-17		18-33	

·	CRT Order of Call	For	T,C Rev	인 단	T, R Rev	R, T, C
	Α/Ψ	T=2lower better Awrist action	T=1,2,5 C=5 good T=5- more windup	better increase B=1 more	higher better R=1 square	T=21 over lower over net better bends knees
	Call Variables	FEBIL COLUMN	H O H H H H H H H H H H H H H H H H H H	B(goal) RCH TT	B(goal)	R(goal) RCH T ACC ACC ACC ACC ACC ACC ACC ACC ACC A
continued)	Read in Variables	1	A RCH		전 - - - - - - - - - - - - - - - - - -	
APPENDIX LEX (continued)	Subgoal C	H + B	TESTING T			+SPD=ACC1
API	Subgoal B	FEEL	BAI (FEET	FEEL (FEEL	FEEL
	Subgoal A	TACC →	ACC +			↑ACC ← SPD →
	Main Goai	i ^s	9. + 79-88	10. + 89-93	11. + 94-104	105-11

Only 1 Var. Order Rev CRT of Rev T=3-T=1 higher T=3 higher wait T=3 higher T=2 lower T=2 lower C=1 or 5? lower over wait too long hit up better square better lower firm T=3-wait wait net T=2 Call Variables T RCH T LIM TIM с Онн 且 Е Read in Variables APPENDIX LXX (continued) $_{
m TIM}$ Ö ACC=WAIT (A/E) B = RCH (A/E) Subgoal ф Subgoal FEELS FEELS E E TIM TIM Subgoal A 1SPD ← ACC = + TACC ACC TACC Main Goal 14. 124-133 15. + 134-143 16. + 144-173 112-123

	CRT Order of Call		For/ back- track			T,R,C	Rev	T,C	Rev	T,R	Mix	
	A/V	T=3-			Lower	1	C=1 higher		Cl or 4?	wait	wait R=1 square higher wait	
	Call Variables	T RCH	ч Д Е І	TIM RCH	ACC C	m er er	A DE	RCH B	C(goal)	TIM T(goal)	a transfer of the state of the	RGH HD B
continued)	Read in Variables			(blister)←								
APPENDIX LXX (continued)	Subgoal C		д + Ен		RCH = T + B = ACC (A/E)	B+T higher		RCH+B+T	TEST C	TEST T		
API	Subgoal B			→ WIL			FEELS <			TIM ←	MIT *	
	Subgoal A	ACC = -			face C				-	TACC <		
	Main Goal					17. ? Test 174-183		18. + 184-187		19.	707-001	

ERIC Full Text Provided by ERIC

ERIC

Full Text Provided by ERIC

Ī	l st]				1
	CRT Order of Call						ਰ'ਸ਼ ੰ ਹ	Mix			ದ ೮ ೮
	A/V	forward P=3 facir	net more C=5- T=2- wait		aim lower over net		C ₁ + C ₅ - wait R≡lsα.	T=1	elbow bent Ea-E	higher center court	elbow st. Tor Tor Tor
- 1	Call Variables		D EI EI	E T T T T T T T T T T T T T T T T T T T	ACC ←	,	C C	THE THE PERSON OF THE PERSON O		T WOC	₩ ₩ ₩ ₩ ₩
continued)	Read in Variables	<u>Б</u>							я ————————————————————————————————————		BING OF (
APPENDIX LXX (continued)	Subgoal C								,		
AF	Subgoel B		TIM C				TIM C	TIM ←	·		
	Subgoal A				ACC = + ←			Acc t			†SPD
	Mair Goal					TR 263–269	24 279-277				25. + 278–325

ERIC Frontided by ERIC

\$

	CRT Order of Call	Rev/backtrack				р .
	A/V	higher C=4- C=5 C=1 C=1 T=2 wait	New Value P=1 too high 3-	R=1 sq. higher	C=4- wait to left K=1 sq.	+ higher good iigher
	Call Variables	T C C C C C C C C C C C C C C C C C C C	TEME B	RCH B T		EEE L. F.
continued)	Read in Variables		HIT UP			
APPENDIX LXX (continued)	Subgoal C					
AP	Subgoal B	TIM ←			TIM (FEEL (
	Subgoal A		fspo (TACC C		+ SPD - T
	Main Goal					26. ? 326-343

										_				
	CRT Order of Call	Rev		T,R	Mix	•				- Rev			Mix	
Ì	0	59 E							_	1 14	EI			\vdash
	A/V	C=1 or S=step	5		higher Better		R=1 sq.		higher to L.	stop - - + - + - + - +		T=2 T=3 shorter	longer G=2?	
	Call Variables	RCH C	HD EYES	HO ROH	FEET	TI M	E HE	且	↓	SLICE THE THE THE THE THE THE THE THE THE TH	dīb.		LEVER C. STICE WIND	
(continued)	Read in Variables	Sstep b					SLICE C	A TINT M				T.EVER		
APPENDIX LXX (continued)	Subgoal C	TEST C												
A	Subgoal B				FEEL <	TIM -	BAL			7.23.4				
	Subgoal A		↑SPD ←	ACC(goal)—			`	ACC = -	ACC = - ←					
	Main Goal			27. 344–365						28. ÷ 366–369	29. ? 370–376a			

	CRT Order of Call	ზე ნ- დ		For/backtrack												17, 克			
	A/V	G=2- G=1? to R	4 2 2 3	increase R=?	R=1 sq.	.1		higher wait	T=2-	G=3- G=4-	wait	G=5? ko++ox	Detter T=2?	station-	}	higher	Tower	70467	+0 R.
	Call Variables	G(goal)	ACC COLOR	ROH COM	ENG DOWN	Srice	814 14	TIM	SLICE		AIL WILL		TOTAL E	€8-	S ₁₄	I E	T SNG	DING OF	RCH (
(continued)	Read in Variables					TOP						•		-S ₉	<u> </u>				
APPENDIX LXX (continued)	Subgoal C				!														
¥	Subgoal B			·		,		TIM +			TIM TIM	→ 0.00 C	2000	BAL (
	Subgoal A	,	TACC		Acc											Acpr	, azer	Acc 1	
	Main Goal	30. + 376b-413														31+	**************************************		

ERIC Full Text Provided by ERIC

J

	CRT Order of Call				T,R,C	For	٠.						
	A/V	R=1 sq. higher	highe r	T=1,2,3 T=1+	•			R=1 sq. wait	G=5-	C=5- T=5 higher	lower lower	E=2-4 bent	G=5 C=5
	Call Variables	A EL	T BNG DOWN	E E E	T HD EYES	SLICE BNG UP	RCH	TIM HIM	ROH C	RCH RCH			
continued)	Read in Variables				7								
APPENDIX LXX (continued)	Subgoal C			TEST T	TEST HD								
AF	Subgoal B		-					TIM					
	Subgoal A				ACG = -<-	→ - = DDA	i			(SPD	TSED GAST	ACC = -	
	Main Goal	ţ			32. 445-477								

	1	1	30331
	>		ĺ
		4	444

1	[.]	ļ	ı		ı				1			
	CRI Order of Call		1 1	Rev	с , R			Rev	Ð, ⊟	Mix		
	A/V		to I		B=1 throwing	G=1	C=5-	to R.	lower	G=5 B=1 T=2-	T=1+ T=3-	T=2- T=3-
	Call Variables	SLICE	BNG UP RCH	RCH SORE/ TIRED		G EAL) On		RCH Tr	B C C H		# E1 E1 E1
ontinued)	Read in Variables							1				
AFFENDIX LXX (continued)	Subgoal C	·								TEST T		
AFF	Subgoal B			FORM?		BAL -						
	Subgoal A			ACC (ACC = -	A CC	AGC ACC			TACC (
	Main Goal		33. 478–499		34+ 500-519				35 520-556		<u> </u>	

ERIC

1		1	
	CRT Order	, was to be a significant of	T,R Mix
	A/V	C=5- to R T=1	lower wait R=1 sq. better throwing action
	Call Variables	EXE EXE WIND T WIND	THU TIME STICE STICE ARCHED WIND FORM
ontinued)	Read in Variables	: :	
APPENDIX LXX (continued)	Subgoal C		T or HD
APE	Subgoal B	PORM	TIM (
	Subgoal A Subgoal B	ACC = -	ACC = -
	Main Goal		76. ? Test

242

APPENDIX LXXI

Subject 6: SYNCPSIS OF VERBAL-MOTOR BEHAVIOR GRAPH

	- +		?	+ -	
CRT	Order of Call	CRT	Order of Call	CRT	Order of Call
1. R,T 2. T 4. T 5. T,R 7. T,C 12. R,T,C 13. R,T 16. T 19. T,R 21. T 22. T,C 24. C,R,T 31. T,R,C 34. C,R,T 35. T,C	Rev For/Back Mix For For Mix Rev	3 14. T 17. T.R,C 20. T 26. T,C 27. T,R 29. T 33 36. T,R	l early va Rev For Rev Mix Mix Rev	6. R T.8. T 9. T,C 10. T 11. T,R 15. T 18. T,C 23. C,T,R 25. T,C,R 28. — 30. R,T,C	Pack Rev
TOTALS T = 4 RT = 2 TR = 3 TC = 3 CR = 1 RTC = 1 CRT = 1 TRC = 1	Mix = 3 For = 5 Rev = 7	T = 3 TR = 2 TC = 1 TRC = 1	Mix = 3 For = 1 Rev = 3	R = 1 T = 3 TC = 2 TR = 1 CTR = 1 TCR = 1 RTC = 1	Mix = 1 For = 3 Rev = 8

APPENDIX LXXII

Subject 6: .ANALYSIS OF VERBAL PROBLEMS BY MOTOR PLOT SCORES*

80277000	44444444444444444444444444444444444444	
Final Score 37 74 41 42 42 42 48	w4w44ww444444444 % abaaa4baaaaaaaa %	766464 166668
Initial Score 33 38 42 41 42 42	4 4 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4 な ろ ろ ろ り
	4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	
الغروان بوطن بواري	00000000000000000000000000000000000000	33-51 39-48
00004144W	เพพพพลลนพลนพลนลเขา 	- r M
#Episodes 4 4 1	1 1 1 11 11 11 11 11 11 11 11 11 11 11	N 4 N
1 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	70-78 89-93 89-93 94-104 105-111 112-123 124-143 174-183 188-202 203-217a 225-27a 225-27a	544-305 366-369
Problem 4.32.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.7.	00010040010000100	1 4 6

APPENDIX LXXII (continued)*

37	Problem Episodes	sepo	Sol.	Range of Scores 37-45	Motor Plot Total Score 283	Initial Score	Final Score 45	Mean Score
77.7.4 4414.4 4418-1441.4 4498-1419 570-1556		WWW.9.W.1	W400401 4,	72-51 25-48 28-58 32-42 31-57 43-52	ムコム 4 4 4 4 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	444WW44 WWW00000	W4WW444 WW0040W0	24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
legend for abl		bbreviations and symbols is	and symb	ols is found	nd in Appendix .	VI.		

ERIC

APPENDIX LXX111

Subject 6: ANALYSIS CF HIGHEST SCORES DURING EACH PROBLEM *

Prob-	D. dende	Canno	Analysis of Verbal Data Around	Result
lem	Episode	Score	Highest Score	1
1	7,8	41	NC, R	A/V, +, Test 1
				Var.
2	11	39	F	+, 1 Var.
2	14,15	42	OC + S	+, Comb.
				Vars.
4	28	44	NC, T (27)	+, Test 1 Var.A/V
5	37	48	F + T ₃	A/V, Comb.
	, , ,		1 . 19	vars.
6	52	4 8	OC	Test i
_	50.64.66	40	m prima a contract of the cont	Var.
7	59,64,66	48	T ₃ +EYE+C ₃ +3AL+Lower over net	Comb. Vars. & Props
				A/V, +
8	scat-	42	B+T ₃ +P+iSPD+W; T+B	A/V, A/E ,
	tered	l	,	comb.
9	82,86,87	45	$T = T_1 - T_3$	Test T,
10	acet	45	RCH+T+B+winding action	A/V Comb., +
10	scat- tered	40	MONTH THAT WING ING ACCION	Сошь., т
11'	scat-	45	FOR swing + T ₃ + F [↑] +R ₁	A/V, Comb.,
	tered			\ +
12	106	57	$T \downarrow + \downarrow SPD = \uparrow ACC$	A/C, Comb.
13	scat- tered	45 ,	R_1+TIM (slower), + T_2+ACC	Comb. Props.
	l cerca		^{+W} firm	110, 3.
14	129	51	$TIM = T_2$	A/E, Comb.
			,	elems.
15	scat-	45	$-T_3 + -T_2 + RCH + B$	A/V, Comb.
16	tered 169-173	45	T3+RCH+B+ ↑SPD+ ↑ACC	Comb. into
10	109-119	1 47	13 KOM DI OLDI KOO	elems.
17	scat-	45	B+T ₃ +R+HD+C ₁	A/V, Comb.
	tered		-	
18	185,6	51	-T + RCH + TIM	Comb.
19	198	47	NC, T (196)	into elem. Test
-/	1)0	71	1,0,1 (1,0)	1 Var.
20	scat-	45	T3+OC+ + TSPD+TIM (wait)	enlarging
	ter e d		+C+RCH+ACC+P	# Props.
	' 			Comb.
21	scat- i	45	MOC+B+-WIND+ ↑SPD+T+BAL	elems.
c	tered	49	TIM (wait)	enlarging # Props.
a .				Combine
bbr	eviations s	and symb	ools are found in Appendix VI.	elems.
			238	•

RIC and Promised by SITE

238

APPENDIX LXXIII (continued)*

Prob-	Episode	Score	Analysis of Verbal Data Around	Result
lem			Highest Sccre	l
<u>lem</u> 22	232	54	NC, RCH + BAL (229)	Comb., narrow
23	256,7,9 262	51	NC, HD, lower over the net	+, l goal
TR 24	267 276	51 57	NC NC, lower over the net	Test +, 1 goal.
	210		no, lower over the net	narrow
25	291	54	$^{ m C}$ too far in front	-, Test
26 27 28 29	341 350 369 376	58 51 48 45	EYE FEEL, + FEEL, + LEVER (shorter), +G+SLICE to L, + WIND	l Var, + +, l elem +, l elem A/V, Comb.
		:	• •	elems.
30	399	51	NC, G (396)	Test 1 Var.
31	443	48	NC, T + EYE (444)	Comb.
32	449	58	NC, T + EYE (447,451)	Vars. Comb. Vars.
				Test
33	489	42	LEAN	Test 1
34	510	57	NC, G (503, C + BAL (512)	Var., + Test 1
35	534,6,9, 41,44	, 52	↑SPD + T ₂ , SPD = T ₂	Comb. A/V, Comb., A/E
36	561,2	52	NC, T ₂ (557) + TIM (wait) T = TIM	A/E A/E

^{*}Abbreviations and symbol. are found in Appendix VI.

APPENDIX LXXIV

Subject 6: INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES WITHIN AND BETWEEN DAYS

Days	Increases	recreases	Scores Remaining the Same	rotal	
Between Within	2 (40.00%) 10 (32.25%)	3 (60.00%) 9 (29.03%)	0 (00.00%) 12 (38.70%)	5 31	
Total	12 (33.33%)	12 (33.33%)	12 (33.33%)	3 6	

APPENDIX LXXV

Subject 6: THE EFFECTS OF REST UPON THE WITHIN DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

In- crease With Rest	In- crease Without Rest	De- crease With Rest	De- crease Without Rest	Stays Same With Rest	Stays Same Without Rest	Total
0	10	(00.0%)	9 (29.03%)	1	11 (35.48%)	31
Total	10 (32.25%)		9 (29.03%)		12 (38.70%)	31

APPENDIX LXXVI

Subject 6: ANALYSIS OF VERBAL PROBLEMS BY ACCURACY/SPEED SCORES

Prob-	#Epi-	Raw	Raw	Accuracy	Speed	
lem	sodes	Score	Score	Ratio	Ratio	Sol.Code
		Accuracy	Speed	(6 max)	(4 max)	
1	9 4 16	7 1 21 6 4 9 6 4 9 6 4 9 8 7 25 10 10 25 10	3 1	.77	.33	2
2	4	1	1	.25 .50	.25	4
3	4	2	1	.50	.25	1
4	16	21	15	1.31 .35	.75	4
6	17 7	0	4	• 57	.23 .57	4 2
7	10	7	4	.40	.40) 1/7
1 2 3 4 5 6 7 8 9	9	9	7	1.00	.77	3,1
9	9	6	5	1.00 .60	.77 .50 .80	3
	5 11	4	4	.80	.80	3
11	11	4	3	.36	.27	3
12	7	9	3	1.28 .33	•42	4
13 14	12 10	4	12 4 4 7 5 4 3 3 4 7 7	.33	·33	4
15	10	7	7	.70	.70	1 7
16	30	25	19	83	.63) 1
17	30 10	14	10	.83 1.40	1.00	1.7
18	4 15	i i	1	.25 .60 1.66	1.00 .25 .73	3'
19	15	9	11	.60	•73	4
20	15	25	15	1.66	1.00	1
21 22	8	20	4 9 26 8 8	.62	•50	4
23	15 25 6 8	24	26	.76 .96	.69 1.04	<u></u>
23 TR	- 6	11	8	1.83	1.33	6
24 25 26	8	וו וו	8	1.37	1.00	4.7
25	48	32 25	29 17	.66	.60	3'
26	18	25	17	.66 1.38 1.09	•94 •54	l
27 28	22	24	12	1.09	•54	1 /
20	4 7	2	· 4 · 1	.50	1.00	3
30	37	33	35	.14 .89	•14 •94	1 7
31	31	40	25	1.29	.80))
29 30 31 32	$\tilde{33}$	25	24	.75	.72	2
33	37 31 33 20	24 2 1 33 40 25 25	35 25 24 21 7	1.25	1.05	2
34	20	12		l .60	• 35	4
33 34 35 36	37 10	33 5	24	.89 .50	.64 .50	2414434,7 333344134135564,7 7 1313422421,4,7
	10	b	5	.50	•50	1,4,7
_						

a See Appendix VI for the key to the solution codes.

APPENDIX LXXVII

Subject 6: INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES WITHIN AND BETWEEN DAYS

ACCURACY								
Days	Increases		Dec	reases	Scores Remaining the Same		Total	
Between	1	(20.00%)	1	(20.00%)	3	(€).00%)	5	
Within	11	(35.48%)	i 9	(29.03%)	11	(35.48%)	31	
Total	12	(33.33%)	10	(27.77%)	14	(38.88%)	36	

		SPEEI)	
Days	Increases	Decreases	Scores Remaining the Same	Total
Between	1 (20.00%)	1 (20.00%)	3 (60.00%)	5
Within	8 (25.80%)	_ 9 (29 . 03%)	14 (45.16%)	31
Total	9 (25.00%)	10 (27.77%)	17 (47.22%)	36

APPENDIX LXXVIII

Subject 6: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

			ACCURACY			
In-	In-	De-	De-	Stays	Stays	
crease	crease	crease	crease	Same	Same	Total
With	Without	With	Without	With	Without	
Rest	Rest	Rest	Rest	Rest	Rest	
1	10	0	9	0	11	31
(3.22%)	(32.25%)	(00.00%)	(29.03%)	(00.00%)	(35.48%)	
Total.	11		9	I	11	31
	(35.47%)		(29.03%)	L	(35.48%)	"

In-	In-	De-	De-	Stays	Stays			
crease	crease	crease	crease	Same	Same	Total		
With	Without	With	Without.	With	Without	ļ		
Rest	Rest	Rest	Rest	Rest	Rest	ļ		
1	7	0	9	0	14	21		
(3.22%)	(22.58%)	(00.00%)	(29.03%)	(00.00%)	(45.16%)	31		
Total	. 8		9		14			
10001	(25.80%)		(29.03%)		(45.16%)	_31		

APPENDIX LXXIX COMPARISON OF SUBJECTS: INITIAL WALLBOARD TEST

Subject	Raw Wallboard Score	T-Score	Percentile
1	22	47	40
2	15	38	12
3	25	50	51
4	28	54	70
5	12	l 4	7
6	26	52	5 9

APPENDIX LXXX

COMPARISON OF SUBJECTS: HEWITT SERVE ACCURACY TESTS

Sub- ject	1	2	3	Day 4	5	6	7	Total	Average Score
1 2 3 4 5 6	10 7 10 6 4	0 8 6 9 7 12	9 18 13 14 5 13	8 19 6 18 3	4 6 7 2 19	2 11 8 6 3 5	12 12 2 10 11	39 84 48 74 37 56	5.57 12.00 6.86 10.57 5.29 9.33

APPENDIX LXXXI

COMPARISON OF SUBJECTS: HEWITT SERVE SPEED TESTS

Sub-	1	2	3	Day 4	5	6	7	Total	Average Score
1 2 3 4 5	2 6 4 6 5 4	0 7 6 3 5	9 10 6 7 6	12 8 7 12 2 5	3 5 3 4 2	3 6 6 3 3 5	11 5 3 6 7	40 47 35 41 30 46	5.71 6.71 5.00 5.86 4.29 7.67

APPENDIX LXXXII COMPARISON OF SUBJECTS: MEAN DAILY ACCURACY SCORES

Sub-	-	Day							Aver. Mean Acc.
,,,,,,,	1	2	3	4	5	6	7	Acc. Score	Score
ī	.55	.38	•53	.66	•43	.82	.88	4.25	.61
2	.87	.82	1.10	.72	.77	.78	.73	5.79	.83
3	.79	.52	1.01	.83	•57	.66	•53	4.91	.70
4	.30	.85	1.06	1.01	1.15	•93	1.93	7.23	1.03
5	.95	.61	• 31	.24	.44	.43	.80	3.78	.54
6	.67	.86	1.02	.84	1.01	•75	_	5.15	.86

APPENDIX LXXXIII

COMPARISON OF SUBJECTS: MEAN DAILY SPEED SCORES

Sub-)ay			Total Mean Acc.	Aver. Mean
3000	1	2	3	4	5	6	7	Score	Score
ī	,64	.29	.56	.72	•45	.80	.88	4.34	.62
2	.63	•56	. 69	.51	•54	•55	• 43	3.91	.56
3	.58	.48	•55	•64	. 30	•50	.46	3.51	.51
4	.23	•39	.72	•69	.85	. 67	1.00	4.55	.65
5	.63	•39	. 25	.19	.27	• 31	.61	2.65	.38
6	.43	.65	• 90	.63	.86	•54	-	4.01	.67

APPENDIX LXXXIV

COMPARISON OF SUBJECTS: RANGE OF MOTOR SCORES

Subject	Range of Motor Scores	Days
1	24-59	2,2
2	8-52	1,7
3	13-44	1,6
4	31-63	5, (2, 3, 4, 5)
5	12-58	1,4
6	25-58	5, (4, 5)

APPENDIX LXXXV
PERFORMANCE SCORES BY ALL SUBJECTS ON ALL MOTOR TESTS

Subject	Rank	Motor Performance	Hew.	Hew. Spd.	Av.Mean Acc.	Av. Mean Spd.
1 2 3 4 5 6	4 6 3 1 2 5	59 52 44 63 58 58	5.57 12.00 6.86 10.57 5.29 9.33	5.71 6.71 5.00 5.86 4.29 7.67	.61 .83 .70 1.03 .54	.62 .56 .51 .65 .38 .67

APPENDIX LXXXVI
RANK ORDER BY SUBJECTS ON THE MOTOR SCORES

Test	Rank Order							
	1	2	3	4	. 5	6		
Wallboard Motor Perf. Hewitt Acc. Hewitt Spd. Av. Mean Acc. Av. Mean Spd.	4 2 6 4 6	6 1 4 2 6 4	3 5 6 4 2	1 6 3 1 3 2	2 2 1 3 1 3	5 3 5 5 5 5		

APPENDIX JXXXVII

ALL SUBJECTS: TOTAL TEST RANKING

Rank Order	${ t Subject}$	Initial Placement Test (Wallboard)
1	4	4
2	6	6
3	1	3
4	2	1
5	3	2
6	5	5

APPENDIX LXXXVIII

ALL SUEJECTS: NUMBER OF VARIABLES READ IN DAILY

Day	SUB. 1	SUB. 2	SUB. 3	SUB. 4	SVB. 5	SUB. 6
1 2 3 4 5 6 7	20 12 10 4 4 3 2,1	11 21 7 11 1 4	21 15 12 9 3 2	21 21 3 2 10 3	17 16 9 6 6 6	20 11(10 new) 7 11 4 1

APPENDIX LXXXIX ALL SUBJECTS: COMPARISON OF BETWEEN DAY INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES

Subject	Increases	Decreases	Same	Totals
1 2 3 4 5 6 Totals	1 (16.66%) 3 (50.00%) 1 (16.66%) 3 (50.00%) 2 (33.33%) 2 (33.33%) 12 (34.28%)	5 (83.33%) 3 (50.00%) 4 (66.66%) 2 (33.33%) 4 (66.66%) 3 (50.00%)	0 (00.00%) 0 (00.00%) 1 (16.66%) 1 (16.66%) 0 (00.00%) 0 (00.00%) 2 (5.71%)	6 6 6 6 5 35

APPENDIX XC

ALL SUBJECTS: WITHIN-DAY INCREASES AND DECREASES IN MOTOR PERFORMANCE SCORES

Subject	Increases	Decreases	Same	Totals
1 2 3 4 5 <u>6</u> Total	15 (46.87%) 14 (38.88%) 9 (40.90%) 16 (50.00%) 17 (45.94%) 10 (32.25%) 81 (42.63%)	12 (37.50%) 15 (41.66%) 8 (36.36%) 13 (40.62%) 14 (37.83%) 9 (29.03%) 71 (37.36%)	5 (15.62%) 7 (19.44%) 5 (22.72%) 3 (9.37%) 6 (16.21%) 12 (38.70%) 38 (20.00%)	32 36 22 32 37 31 190

APPENDIX XCI

ALL SUBJECTS: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF MOTOR PERFORMANCE SCORES

Sub-	In-	In-	De-	De-	Stays	Stays	To-
je c t'	crease	crease	crease	crease	Same	Same	tal
	With	Without	With	Without	With	Without	
	Rest	Rest	Rest	Rest	Rest	Rest	
ı	5	10	3	9	0	5	32
	(15.62%)	(31.25%)	(9.37%)	(28 .12%)	(00.00%)	(15.62%)	
2	2	12	5	10	2	5	36
	(5.55%)	(33.33%)	(13.88%)	(2 7.77%)	(5.55%)	(13.88%)	
3	3	6	1	7	0	5	22
	(13.63%)	(27.27%)	(4.5.7)	(31.81%)	(00.00%)	(22.72%)	
4	1	14	3	111	1	1 2 1	32
	(3.12%)	(43.75%)	(9.37%)	(54.37%)	(3.12%)	(6.25%)	,
5	2	14	1	14	1	5	37
	(5.40%)	(37.83%)	(2.70%)	(37.83%)	(2.70%)	(13.51%)	
6	0	10	0	9	1	i ii i	31
	(00.00%)	(32.25%)	(00.00%)	(29.03%)	(3.22%)	(35.48%)	-
To-	13	-66	13	60	5	33	190
tal	(6.84%)	(34.73%)	(6.84%)	(31.57%)	(2.63%)	(17.36%)	

APPENDIX XCII

S: BETWEEN DAY INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES ALL SUBJECTS:

ACCURACY Decreases Remain the Totals

			Same	
1 2 3 4 5 6	1 (16.66%) 1 (16.66%) 1 (16.66%) 0 (00.00%) 0 (00.00%) 1 (20.00%)	1 (16.66%) 4 (66.66%) 2 (33.33%) 1 (16.66%) 1 (16.66%) 1 (20.00%)	4 (66.66%) 1 (16.66%) 3 (60.00%) 5 (83.33%) 5 (83.33%) 3 (60.00%)	6 6 6 6 5
Total	4 (11.42%)	10 (28.57%)	21 (60.00%)	35

SPEED

Subject	Increases	Decreases	Remain the Same	Totals
1 2 3 4 5 6	2 (16.66%) 1 (16.66%) 2 (33.33%) 0 (00.00%) 0 (00.00%) 1 (20.00%)	1 (16.66%) 4 (16.66%) 1 (16.66%) 3 (00.00%) 1 (16.66%) 1 (20.00%)	4 (66.66%) 1 (16.66%) 3 (60.00%) 6 (100.00%) 5 (83.33%) 3 (60.00%)	6 6 6 6
Total	5 (14.28%)	s (22.85%)	22 (62.85%)	35

Subject

Increases

APPENDIX XCIII

ALL SUBJECTS: WITHIN-DAY INCREASES AND DECREASES IN ACCURACY AND SPEED SCORES

		ACCURACY	<u> </u>	
Subject	Increases Decreases		Remain the Same	Totals
1 2 3 4 5 6	8 (24.24%) 9 (25.00%) 5 (21.73%) 15 (46.87%) 13 (35.13%) 11 (35.48%)	1 (3.03%) 10 (27.77%) 4 (17.39%) 4 (12.50%) 8 (21.62%) 9 (29.03%)	24 (72.72%) 17 (47.22%) 14 (60.86%) 13 (40.82%) 16 (43.24%) 11 (35.48%)	33 36 23 32 37 31
Total	61 (31.77%)	36 (18.75%)	95 (49.47%)	192

~		SPEED			
Subject	Increases	Decreases	Remain the Same	Totals	
1 2 3 4 5 6	9 (27.2°/%) 7 (19.44%) 3 (13.04%) 14 (43.75%) 9 (24.32%) 8 (25.80%)	1 (3.03%) 12 (33.33%) 4 (17.39%) 3 (9.37%) 7 (18.91%) 9 (29.03%)	23 (69.69%) 17 (47.22%) 16 (69.56%) 15 (46.87%) 21 (56.75%) 14 (45.16%)	33 36 23 32 37 31	
Total	50 (26.04%)	36 (18.75%)	106 (55.20%)	192	

APPENDIX XCIV

ALL SUBJECTS: THE EFFECTS OF REST UPON THE WITHIN-DAY INCREASES AND DECREASES OF ACCURACY AND SPEED SCORES

			ACC	URACY			
Sub-	In-	In-	De-	De-	Stays	Stays	To-
ject	crease	crease	crease	crease	Same	Same	tal
	With	Without	With	Without	With	Without	
	Rest	Rest	Rest	Rest	Rest	Rest	
1	2	6	0	1	7	17	33
	(6.06%)	(18.18%)	(00.00%)	(3.03%)	(21.21%)	(51.51%)	
2	5	4	3	7	2	15	3 6
	(13.88%)	(11.11%)	(8.33%)	(19.44%)	(5.55%)	(41.66%)	
3	1	4	1	3	7	7	23
	(4.34%)	(±7.39%)	(4.34%)	(13.04%)	(30.43%)	(30.43%)	
4	. 0	15	1	3	4	9	3 2
	(0.00%)	(46.87%)	(3.12%)	(9.37%)	(12.50%)	(28.12%)	
5	. 2	5	1	8	1	20	37
	(5.40%)	(13.51%)	(2.70%)	(21.62%)	(2.70%)	【54.05%】	
6	. 1	10	0	9	0	11	31.
	(3.22%)	(32.25%)	(0.00%)	(29 .03%)	(0.00%)	(35.48%)	
To-	11	44	6	31	21	79	192
tal	(5.72%)	(22.91%)	(3.12%)	(16.14%)	(10.93%)	(41.14%)	

		**					
			SI	PEED			
Sub-	In-	In-	De-	De-	Stays	Stays	To-
je ct	crease	crease	crease	crease	Same	Same	tal
	With	Without	With	Without	With	Without	1
	Rest	Rest	Rest	Rest	Rest	Rest	
1	1	8	1	0	4	19	33
	(3.03%)	(24.24%)	(3.03%)	(00.00%)	(12.12%)	(57.57%)	
2	3	4	3	9	4	1.3	36
	(8.33%)	(11.11%)	(8.33%)	(25.00%)	(11.11%)	(36.11%))[
3	0	3	0	4	5	11	23
	(0.00%)	(13.04%)	(0.00%)	(17.39%)	(21.73%)	(47.82%))
4	0	13	1	3	4	11	32
	(0.00%)	(40.62%)	(3.12%)	(9.37%)	(12.50%)	(34.37%)	ľ
5	2	11	1	7	1	15	37
-	(5.40%)	(29.72%)	(2.70%)	(18.91%)	(2.70%)	(40.54%)	J .
6	1	7	0	9	0	14	31
	(3.22%)	(22.58%)	(0.00%)	(29.03%)	(0.00%)	(45.16%)	
To-	7	46	6	3 2	18	83	192
tal	(3.64%)	(23.95%)	(3.12%)	(16.66%)	(9.37 %)	(43.22%)	1.) 6.
							1

APPENDIX XCV

ALL SUBJECTS: ANALYSIS OF EPISODES OF HIGHEST SCORES BY GENERAL PLAN

subject	Pattern
1	Positive goals involving 1 variable to broad goals involving a large # of values, vars. and props.; combination of values, vars. and props. into larger elems., narrowing large # of values, vars. and props into fewer ones by eliminating unsuccessful vars. or combining acceptable vars. and props. into elem.; testing of individual props. Positive goal statements. Negative and positive evaluations.
2	Early combination of elems., equivalency, combination of values, vars., props. into elems., testing of individual props. at the end. Positive goal statements. Negative and positive evaluations.
3	l var. to combination of vars., to equivalency of vars., to combining of values and vars. into larger props.; assigning of values to vars., variety of combinations, large number of props. narrowed to few large props. and larger elems., testing l var. while continuing to narrow down number of props. tested.
4	A few vars. to a large number of single vars., to combining them singly, to combining them into larger elems.; assigning equivalency, into a large elem. called "everything together." Primarily positive goals. Uses both negative and positive evaluations.
5	Assigns values to vars., tests, positive goals, combining vars., assigning equivalencies, testing one variable, combining props. into elems., testing vars., combining into larger elems., assigning equivalencies testing I var. Most goals are positively stated. Negative and positive evaluations.
6	Assigns values, tests vars., combines vars., combines vars. and props., assigns equivalencies, combines props. into elems., tests props. (re-cycles through the above processes a number of times), harrows down props. and elems. and assigns new equivalencies and tests, investigates single variables, assigns equivalencies.

APPENDIX XCVI

ALL SUBJECTS: MODEL CHANGES

PATTERN CHANGES Mixed Calling Forward Calling Reverse Calling Order of of ofCRT of Variables Variables Variables Var.iables ? + + 1. T,R,C 2. T,R,C 3. T,R,C 4. T,C,R 5. T,C,R 6. R,T,C 4 ī 2 2 ŏ 6 Ó ī Total Total

Subject	Order of T	Order of R	Order of C	#+	#-	#?
1 2 3 4 5	2,3,1 2,3,1 1,2 3 2,3,1,2 1,3,2 3,2,1	2,1,2 4,1 3,1,2 1,Twist 3,2,1,L.	3,1,4,3,1 3,2,4,1 1,4,3,5 1,5,2,4,1 1,4,2,L,3 4,3,5,1	18 18 6 11 17 11	17 12 25 25 9 16	9 18 3 ,14
Totals				92	106	59

APPENDIX XCVII

ALL SUBJECTS: ANALYSIS OF PROPERTIES

Property	Sl	\$2	S3	54	S5	S6
ACC	6	4	2	7	3	7
ANG ARCH		28	19	15 3	14 22	21
B BAL	2	20		3 17	37	12
BNG DOWN				6	34	16
BNG UP	4	27 15		8	26	24
CON	4	24	9 25	11 35	15 10	17
COOR DOA				31	31	
DR	_	13 23			,	
e Eyes	16	23	5 6 7	30	1,2	23 15
F	21	7	7	26	25	9
FB FEEL		i	1	25	10	9 33 1
FOB			_		19 36	
FS G	25	11	3	18 9	16	19
G _t					8	2
HD		7.4	8	32 21	17	
H _{Di}	9 11	14	:	51		5
HU						25
HS I	15	55	j			- /
LEAN		9	23	12	24	32
LEVER				10		29
MF				10	35	4
MDC	5				5	1.2
MOM					13 28	13
NERVOUS OC	8	21	2 2	13 29	7 2	10
OT P	•			20	۲	
PEN		10	10	34		22
"PP Idea" PR	22					
R	14	2	24 13	24	27	'
RCA RHY	18 1	2 5	13 27	2	18	3 18
	± 1		ļ	ı	1	•

APPENDIX XCVII (continued)

Property	Sl	82	83	S 4	85	86
RW S S	20	5	21 15		20 29	
^S 13		17		19		31
s ₁₄		6	20			14
s ₁₅	•				23	26
SIM SM	13	20				
SPD SPIN SWAY	10	3	12	14	1 21	- 8 27
T TI	3	1	4	23 1 28	4	6
TIM TK	12 17	12	11 18	23 1 28 22 27 16	11 9	20
TOP W Whor	24 7	26 16 7	14 17	16 5	3 2 6	30 4 17
WA WB WIND	23 19 27	18 29	16		30 33	;
WU WU	26	29		33 · 36	33	. 28

APPENDIX XCVIII

ALL SUBJECTS: RANK ORDER OF ELEMENTS AND PROPERTIES TO DETERMINE PRIORITY

d by	Score	31 40 57 66 67
Considered by 3 Subjects	Prop. Ele.	S ₁₄ S ₁
ပ္ပ	Rank	22 28 30 31 31
#		
Mag s	Score	25 46 117 117 88 73 99
ed ect		တ ည
Considered by 4 Subjects	Prop. Ele.	Whor FEELS HU TK W WB WB BNG U
Cor	Rank	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
l cy	Score	64 76 88 93 93 110 150
Considered by 5 Subjects	Prop.	AP ND ND
ក្នុង	猪류	G W B ARCH ILBAN TOP WIND
ပိ	Rank	1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
ed by	Score	19 29 29 33 33 10 99 10 99 10 99
Considered by 6 Subjects	Prop. Ele.	RE A CO C C C C C C C C C C C C C C C C C
Noo Noo	Rank	11 01 WAWAL-00 DY

APPENDIX XCVIV

APPENDIX XCVIV (continued)

